
UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POS

MAESTRÍA EN DOCENCIA MATEMÁ

 TEMA: "EVALUACIÓN DE LAS DESTREZAS CON CRITERIO DE
DESEMPEÑO DEL BLOQUE CURRICULAR ÁLGEBRA Y
GEOMETRÍA Y SU INCIDENCIA EN EL RENDIMIENTO
ACADÉMICO DE LOS
BACHILLERATO GENERAL UNIFICADO DEL
TECNOLÓGICO SUPERIOR

Previa a la obtención del Grado Académico

Autora: Lic. Estela Elizabeth

Director: Ing. Mg. Santiago Cabrera

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁ TICA

"EVALUACIÓN DE LAS DESTREZAS CON CRITERIO DE
DESEMPEÑO DEL BLOQUE CURRICULAR ÁLGEBRA Y
GEOMETRÍA Y SU INCIDENCIA EN EL RENDIMIENTO
ACADÉMICO DE LOS ESTUDIANTES DE PRIMERO DE
BACHILLERATO GENERAL UNIFICADO DEL
TECNOLÓGICO SUPERIOR RAMÓN BARBA NARANJO”

Trabajo de Investigación

revia a la obtención del Grado Académico de Magíster en Docencia

Matemática

Lic. Estela Elizabeth Avilés Jiménez

Mg. Santiago Cabrera Anda

Ambato – Ecuador

2013

UNIVERSIDAD TÉCNICA DE AMBATO

GRADO

TICA

"EVALUACIÓN DE LAS DESTREZAS CON CRITERIO DE
DESEMPEÑO DEL BLOQUE CURRICULAR ÁLGEBRA Y
GEOMETRÍA Y SU INCIDENCIA EN EL RENDIMIENTO

ESTUDIANTES DE PRIMERO DE
BACHILLERATO GENERAL UNIFICADO DEL INSTITUTO

RAMÓN BARBA NARANJO”

de Magíster en Docencia

ii

Al Consejo de Posgrado de la UTA.

El Tribunal Receptor de la Defensa del Trabajo de Investigación con el tema:

"EVALUACIÓN DE LAS DESTREZAS CON CRITERIO DE DESEMP EÑO DEL

BLOQUE CURRICULAR ÁLGEBRA Y GEOMETRÍA Y SU INCIDENC IA EN EL

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE PRIMERO DE

BACHILLERATO GENERAL UNIFICADO DEL INSTITUTO TECNO LÓGICO

SUPERIOR RAMÓN BARBA NARANJO” , presentado por la Lic. Estela

Elizabeth Avilés Jiménez y conformado por Dra. Mg. Sylvia Andrade Zurita, Dr.

Mg. Guillermo Castro Jácome, Dr. Mg. Marcelo Núñez Espinoza, Miembros del

Tribunal, Ing. Mg. Santiago Cabrera Anda Director del Trabajo de Investigación y

presidido por el Ing. Mg. Juan Garcés Chávez Presidente del Tribunal; y Director

del CEPOS – UTA, una vez escuchada la defensa oral el Tribunal aprueba y

remite el trabajo de investigación para uso y custodia en las Bibliotecas de la

UTA.

…………………………………... …………………………………...
Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez
PRESIDENTE DEL TRIBUNAL DIRECTOR CEPOS

 …………………………………...
 Ing. Mg. Santiago Cabrera Anda

 DIRECTOR DE TRABAJO DE INVESTIGACIÓN

 …………………………………...
 Dra. Mg. Sylvia Andrade Zurita

MIEMBRO DEL TRIBUNAL

 …………………………………...
 Dr. Mg. Guillermo Castro Jácome

 MIEMBRO DEL TRIBUNAL

 …………………………………...
 Dr. Mg. Marcelo Núñez Espinoza

 MIEMBRO DEL TRIBUNAL

iii

AUTORÍA DE LA INVESTIGACIÓN.

La responsabilidad de las opiniones, comentarios y críticas emitidas en el

trabajo de investigación con el tema: "EVALUACIÓN DE LAS

DESTREZAS CON CRITERIO DE DESEMPEÑO DEL BLOQUE

CURRICULAR ÁLGEBRA Y GEOMETRÍA Y SU INCIDENCIA EN E L

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE PRIMERO DE

BACHILLERATO GENERAL UNIFICADO DEL INSTITUTO

TECNOLÓGICO SUPERIOR RAMÓN BARBA NARANJO”, nos

corresponde exclusivamente a: Lic. Estela Elizabeth Avilés Jiménez

Autora de la Investigación y el Ing. Mg. Santiago Cabrera Anda Director

del Trabajo de Investigación; y el Patrimonio intelectual del mismo a la

Universidad técnica de Ambato.

………………………………..….. …………………………………

Lic. Estela Elizabeth Avilés Jiménez Ing. Mg. Santiago Cabrera Anda

 AUTORA DIRECTOR

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este

trabajo de investigación o parte de él un documento disponible para su

lectura, consulta y procesos de investigación, según las normas de

investigación.

Cedo los derechos de mi trabajo de investigación, con fines de difusión

pública además apruebo la reproducción de esta, dentro de las

regulaciones de la Universidad.

Lic. Estela Elizabeth Avilés Jiménez

AUTORA

v

DEDICATORIA

A Dios, por ser él mi guía y protector.

El resultado, de días de esfuerzo y

sacrificio, dedico con mucho amor y

gran satisfacción a mis Padres

quienes son el pilar de mi formación,

que siempre están conmigo

dándome su apoyo y consejo en

todo momento.

 A mis Hermanos quienes supieron

inspirar mi trabajo investigativo

dándome diariamente su aliento y

respaldo para el cumplimiento de

esta tarea.

Estela Avilés

vi

AGRADECIMIENTO

Quiero agradecer a Dios por

encaminar cada uno de mis pasos y

por llenarme de fortaleza, para

culminar este trabajo.

A la Universidad Técnica de Ambato

por haberme dado la oportunidad de

actualizar mis conocimientos y poner

en práctica los mismos en beneficio

de la comunidad educativa.

Al Mg. Santiago Cabrera por su guía,

sus sabios consejos y apoyo

incondicional en el desarrollo de este

trabajo y a todos quienes me han

apoyado para la realización de esta

investigación.

Estela Avilés

vii

ÍNDICE GENERAL DE CONTENIDOS

Contenido Pág.

Portada………………………………………………………………………

Al consejo de posgrado de la UTA………………………………………

Autoría de la investigación………….……………………………………

Derechos del Autor………….……………………………………………

Dedicatoria…………………………………………………………………

Agradecimiento……………………………………………………………

Índice general de contenidos……………………………………………..

Índice de cuadros…………….……………………………………………

Índice de gráficos…………………………………………………………..

Resumen……………………………….……………………………………

Introducción…………………………….…………………………………

CAPÍTULO I: EL PROBLEMA

1.1. Tema…………………………………………………………………

1.2. Planteamiento del problema………………………………………

1.2.1. Contextualización………….………………………………………

1.2.2. Análisis crítico………….…………………………………………..

1.2.3. Prognosis……………………………………………………………

1.2.4. Formulación del problema………………………………………..

1.2.5. Interrogantes……….……………………………………………….

1.2.6. Delimitación del objeto de investigación ………………………..

1.3. Justificación …….………………………………………………….

1.4. Objetivos……………………………………………………………

1.4.1. General………………………………………………………………

1.4.2. Específicos ….……………………………………………………..

CAPÍTULO II: MARCO TEÓRICO

2.1. Antecedentes investigativos ………………………………………

i

ii

iii

iv

v

vi

vii

xi

xiv

xvii

1

3

3

3

9

14

15

16

16

17

18

18

19

20

2.2. Fundamentaciones………………………………………………… 21

viii

2.2.1. Fundamentación Filosófica………………………………………..

2.2.2. Fundamentación ontológica………………………………………

2.2.3. Fundamentación epistemológica ………………………………

2.2.4. Fundamentación axiológica………………………………………

2.2.5. Fundamentación metodológica….……….………………………

2.3. Fundamentación legal…………………………………………….

2.4. Categorías fundamentales………………………………………..

2.4.1. Constelación de Ideas Conceptuales Variable independiente..

2.4.2. Constelación de Ideas Conceptuales Variable dependiente …

2.5. Desarrollo de categorías fundamentales de la variable

independiente………………………………………………………

2.5.1. La evaluación de destrezas con criterios de desempeño del

bloque curricular Álgebra y Geometría …………………………

2.5.2. La evaluación…….…………………………………………………

2.5.2.1. Definición……………….………………………………………

2.5.2.2. Proceso para evaluar destrezas con criterios de

desempeño……………………………………………………..

2.5.2.3. Evaluación del desempeño……………………………………

2.6. Destrezas……………………………………………………………

2.6.1. Definición…….……………………………………………………..

2.6.2. El desarrollo de destrezas con criterios de desempeño………

2.6.3. Ventajas…………………………………………………………….

2.6.4. Estándares de desempeño……………………………………….

2.6.5. Mediciones del desempeño………………………………………

2.6.6. Indicadores de evaluación………………………………………..

2.6.6.1. Características de los Indicadores de evaluación………….

2.6.7. Métodos de evaluación del desempeño en matemática………

2.6.8. Tipos de métodos de evaluación…………………………………

2.6.8.1. Métodos de escala……………………………………………..

2.6.8.2. Método de elección forzada…………………………………..

2.6.9. Evaluación del aprendizaje de matemática……………………..

2.6.10. Reforma curricular………………………………………………..

22

22

22

23

23

24

26

27

28

29

29

30

30

31

32

33

33

34

35

35

36

37

38

38

40

40

41

41

42

ix

2.7. Desarrollo de categorías de la variable dependiente………….

2.7.1. Enseñanza………………………………………………………….

2.7.2. Aprendizaje…………………………………………………………

2.7.3. Proceso de enseñanza aprendizaje……………………………..

2.7.4. Evaluación de aprendizajes………………………………………

2.7.5. Rendimiento académico…………………………………………..

2.7.5.1. Definición………………………………………………………….

2.7.5.2. Factores del rendimiento académico…………………………..

2.7.5.3. Tipos de rendimiento académico……………………………….

2.7.5.4. Causas del bajo rendimiento……………………………………

2.7.5.5. Efectos del bajo rendimiento……………………………………

2.7.5.6. Alternativas……………………………………………………….

2.8. Hipótesis……………………………………………………………

2.9. Señalamiento de variables……………………………………….

2.9.1. Variable independiente……………………………………………

2.9.2. Variable dependiente………………………………………………

CAPÍTULO III: METODOLOGÍA

3.1. Enfoque……………………………………………………………..

3.2. Modalidades de investigación…………………………………….

3.2.1. Investigación bibliográfica…………………………………………

3.2.2. Investigación de campo……………………………………………

3.3. Nivel o tipo de investigación………………………………………

3.3.1. Descriptiva………………………………………………………….

3.3.2. Explicativa…………………………………………………………..

3.4. Población……………………………………………………………

3.5. Operacionalización de variables………………………………….

3.6. Plan de recolección de información……………………………..

3.6.1. Plan de procedimiento de la información……………………….

3.7. Análisis de resultados……………………………………………..

44

44

45

45

46

45

47

48

48

49

51

52

53

53

53

53

54

54

54

55

55

55

56

56

57

59

59

60

x

CAPÍTULO IV: ANÁLISIS E INTERPRETACIÓN DE LOS

RESULTADOS

4.1. Procesamiento de la información………………………………

4.2. Verificación de hipótesis…………………………………………

4.2.1. Planteamiento de la hipótesis……………………………………

4.2.2. Selección del nivel de significación………………………………

4.2.3. Descripción de la población………………………………………

4.2.4. Especificación del modelo estadístico…………………………..

4.2.5. Especificación de las regiones de aceptación y rechazo……..

4.3. Decisión……………………………………………………………..

CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones…………………………………………………………

5.2. Recomendaciones…………………………………………………..

CAPÍTULO VI: LA PROPUESTA

6.1. Datos informativos…………………………………………………

6.2. Antecedentes……………………………………………………….

6.3. Justificación…………………………………………………………

6.4. Objetivos…….………………………………………………………

6.4.1. General………………………………………………………………

6.4.2. Específicos…….……………………………………………………

6.5. Análisis de factibilidad……………………………………………..

6.6. Fundamentación teórica científica….………………….…………

6.7. Metodología…………………………………………………………

6.8. Administración de la propuesta ………………………………….

6.9. Previsión de la evaluación de la propuesta……….…………….

6.10. Evaluación de la propuesta……………………………………….

MATERIALES DE REFERENCIA

Bibliografía………….………………………………………………………

ANEXOS………….………………………………………………………

61

82

83

83

83

83

84

91

92

93

94

95

97

98

98

98

99

100

106

109

109

147

148

152

xi

ÍNDICE DE CUADROS

CUADRO 1. Población………………………………..…………………...... 56

CUADRO 2. Operacionalización de la Variable Independiente………. 57

CUADRO 3. Operacionalización de la Variable Dependiente…………… 58

CUADRO 4. Recolección de información……………………………….. 59

CUADRO 5. ¿Su Profesor da a conocer los logros que aspira a

 obtener durante el desarrollo de sus clases?....................

62

CUADRO 6. ¿Cree que los conocimientos teóricos que adquirió en el

 aula son suficientes para aplicarlos en la comprensión

 práctica?...

63

CUADRO 7. ¿Usted considera que las actividades realizadas le

 permite desarrollar habilidades?.......................................

64

CUADRO 8. ¿Usted considera que las actividades realizadas le

 permite desarrollar habilidades?.......................................

65

CUADRO 9. ¿Le gusta a su Profesor que lo evalúe?…………………… 66

CUADRO 10. ¿Realiza su Profesor evaluaciones de retroalimentación

 durante el proceso de la clase?……………………………

67

CUADRO 11. ¿El docente aplica evaluaciones sumativas, formativas,

 estrategias, técnicas y otros recursos didácticos

 innovadores en el bloque curricular de algebra y

 geometría que incidan positivamente en el

 rendimiento académico de la matemática?.....................

68

CUADRO 12. En la clase de matemática se fomenta el trabajo con

 destrezas por criterio de desempeño innovadoras para

 mejorar su rendimiento ………………………………………

69

CUADRO 13 ¿Usted se encuentra en capacidad de aplicar un

 algoritmo adecuado para la solución de ejercicios?........

70

CUADRO 14 Considera que el aprendizaje que recibe por parte de su

 Maestro es significativo………………………………...……

71

xii

CUADRO 15. ¿Usted propone instrumentos de autoevaluación que

 facilite la comprensión sobre su propio trabajo? ………

72

CUADRO 16. ¿Ud. toma decisiones luego de evaluar las destrezas

 con criterio de desempeño en el bloque curricular

 Álgebra y Geometría?..

73

CUADRO 17. ¿Los conocimientos y las experiencias de los estudiantes

son tomados en cuenta para la estructuración de

indicadores esenciales que sirvan para la evaluación?......

74

CUADRO 18. ¿Usted aplica evaluación formativa innovadora en el

bloque curricular de algebra y geometría que incidan

positivamente en el rendimiento académico de la

matemática?...

75

CUADRO 19. ¿Usted realiza evaluación diagnóstica como parte del

proceso de enseñanza – aprendizaje?.................................

76

CUADRO 20 ¿Usted comparte con sus estudiantes los

 conocimientos en forma sistemática para obtener

 intercambio de experiencias en la socialización?……….

77

CUADRO 21 ¿Usted como docente aplica evaluaciones sumativas,

formativas, estrategias, técnicas y otros recursos

didácticos innovadores en el bloque curricular de algebra

y geometría que incidan positivamente en el rendimiento

académico de la matemática?..

78

CUADRO 22 ¿Usted valora los esfuerzos realizados por sus

estudiantes al momento de ser evaluados?.......................

79

CUADRO 23 Considera que el bajo rendimiento se debe a la falta de

 atención en clase………………………………………………

80

CUADRO 24 Considera que el aprendizaje que reciben los estudiantes

es Significativo…………………………………………….....

81

CUADRO 25 Frecuencias observadas: Estudiantes…………………….. 85

CUADRO 26 Frecuencias esperadas: Estudiantes………………………. 86

CUADRO 27 Frecuencias observadas: Docentes………………………. 87

xiii

CUADRO 28 Frecuencias esperadas: Docentes…………………………. 88

CUADRO 29 Cuadro del Chi cuadrado Estudiantes…………………… 89

CUADRO 30 Cuadro del Chi cuadrado Docentes……………………… 90

CUADRO 31 Cuadro del modelo operativo……………………………… 108

CUADRO 32 Administración de la propuesta…………………………… 109

CUADRO 33 Previsión de la evaluación de la propuesta………………… 109

xiv

ÍNDICE DE GRÁFICOS

GRÁFICO 1 Relación Causa – Efecto…………………………………… 9

GRÁFICO 2. Red de inclusión…………………..………………………..... 26

GRÁFICO 3. Subcategorías de la Variable Independiente…………… 27

GRÁFICO 4. Subcategorías de la Variable Dependiente……………… 28

GRÁFICO 5. Indicadores de evaluación……………………..………… 37

GRÁFICO 6. ¿Su Profesor da a conocer los logros que aspira a

obtener durante el desarrollo de sus clases?..................

62

GRÁFICO 7. ¿Cree que los conocimientos teóricos que adquirió en el

aula son suficientes para aplicarlos en la comprensión

práctica?...

63

GRÁFICO 8. ¿Considera que las metas alcanzadas en un periodo

corresponden al rendimiento académico obtenido?........

64

GRÁFICO 9. ¿Usted considera que las actividades realizadas le

 permite desarrollar habilidades?....................................

65

GRÁFICO 10. Le gusta a su Profesor que lo evalúe…………………… 66

GRÁFICO 11. Realiza su Profesor evaluaciones de retroalimentación

durante el proceso de la clase…………………….……

67

GRÁFICO 12. ¿El docente aplica evaluaciones sumativas, formativas,

estrategias, técnicas y otros recursos didácticos

innovadores en el bloque curricular de algebra y

geometría que incidan positivamente en el rendimiento

académico de la matemática?...

68

GRÁFICO 13. En la clase de matemática se fomenta el trabajo con

destrezas por criterio de desempeño innovadoras para

mejorar su rendimiento……………………………………

69

GRÁFICO 14. ¿Usted se encuentra en capacidad de aplicar un

 algoritmo adecuado para la solución de ejercicios?.......

70

GRÁFICO 15. ¿Considera que el aprendizaje que recibe por parte

 de su Maestro es significativo?………………………...

71

xv

GRÁFICO 16. ¿Usted propone instrumentos de autoevaluación que

 facilite la comprensión sobre su propio trabajo? ……..

72

GRÁFICO 17. ¿Ud. toma decisiones luego de evaluar las destrezas

 con criterio de desempeño en el bloque curricular

 Álgebra y Geometría?...

73

GRÁFICO 18. ¿Los conocimientos y las experiencias de los

 estudiantes son tomados en cuenta para la

 estructuración de indicadores esenciales que sirvan

 para la evaluación?...

74

GRÁFICO 19. ¿Usted aplica evaluación formativa innovadora en el

 bloque curricular de algebra y geometría que incidan

 positivamente en el rendimiento académico de la

 matemática?..

75

GRÁFICO 20. ¿Usted realiza evaluación diagnóstica como parte del

 proceso de enseñanza – aprendizaje?...........................

76

GRÁFICO 21. ¿Usted comparte con sus estudiantes los

 conocimientos en forma sistemática para obtener

 intercambio de experiencias en la socialización?...........

77

GRÁFICO 22. ¿Usted como docente aplica evaluaciones sumativas,

 formativas, estrategias, técnicas y otros recursos

 didácticos innovadores en el bloque curricular de

 algebra y geometría que incidan positivamente en el

 rendimiento académico de la matemática?...................

78

GRÁFICO 23. ¿Usted valora los esfuerzos realizados por sus

 estudiantes al momento de ser evaluados?....................

79

GRÁFICO 24. ¿Considera que el bajo rendimiento se debe a la falta

 de atención en clase?……………………………………

80

GRÁFICO 25. ¿Considera que el aprendizaje que reciben los

 estudiantes es Significativo?…………………………….

81

GRÁFICO 26. Representación del CHI cuadrado ………………………. 84

xvi

UNIVERSIDAD TÉCNICA DE AMBATO
CENTRO DE ESTUDIOS DE POSGRADO
MAESTRÍA EN DOCENCIA MATEMÁTICA

“EVALUACIÓN DE LAS DESTREZAS CON CRITERIO DE
DESEMPEÑO DEL BLOQUE CURRICULAR ÁLGEBRA Y GEOMETRÍA
Y SU INCIDENCIA EN EL RENDIMIENTO ACADÉMICO DE LOS
ESTUDIANTES DE PRIMERO DE BACHILLERATO GENERAL
UNIFICADO DEL INSTITUTO TECNOLÓGICO SUPERIOR RAMÓN
BARBA NARANJO”

Autora: Lic. Estela Elizabeth Avilés Jiménez
Director: Ing. Mg. Santiago Cabrera Anda

 Fecha: Noviembre de 2012

RESUMEN
El propósito del presente trabajo es mejorar el rendimiento de los
estudiantes del primer año de bachillerato aplicando la evaluación de las
destrezas con criterio de desempeño, en virtud que hasta la actualidad los
Docentes seguimos con los métodos tradicionales que espero
progresivamente cambie para el bien del estudiante.
La misión del Ministerio de Educación es brindar al estudiante
oportunidades de optimizar nuevas alternativas de evaluación, claro está
con el compromiso de nosotros los docentes para lograrlo; y valga la
oportunidad para plantear una propuesta alternativa en cuanto a la
aplicación de evaluaciones de destrezas con criterio de desempeño.
La presente investigación trata sobre la “Evaluación de las destrezas con
criterio de desempeño del bloque curricular Álgebra y Geometría y su
incidencia en el rendimiento académico de los estudiantes de primero de
bachillerato general unificado del Instituto Tecnológico Superior Ramón
Barba Naranjo” que está encaminada a mejorar el rendimiento
académico, de los estudiantes, quienes reflejaran su conformidad e
interés por la matemática y estarán predispuestos a ser evaluados.
El objetivo consiste en que el estudiante y el docente se familiaricen con
alternativas innovadoras que faciliten la evaluación yel rendimiento.
Al investigar a estudiantes y docentes del colegio y al haber tabulado los
datos proporcionados considero importante y significativo que se recalque
el interés por conocer nuevas alternativas de evaluación y no seguir con
los tradicionales exámenes, lecciones escritas, etc., de ahí la importancia
de realizar la propuesta del proyecto.
Es importante destacar que la fichas propuestas para aplicarlas en la
evaluación servirán como guía, como fuente consultiva para todos los
Profesores que preocupados por mejorar cada día la calidad de la
educación nos vemos comprometidos a buscar nuevas alternativas de
evaluación.
DESCRIPTORES: Evaluación de las destrezas con criterio de desempeño
del bloque curricular álgebra y geometría, rendimiento académico.

xvii

UNIVERSIDAD TÉCNICA DE AMBATO
CENTRO DE ESTUDIOS DE POSGRADO
MAESTRÍA EN DOCENCIA MATEMÁTICA

TEMA: “EVALUACIÓN DE LAS DESTREZAS CON CRITERIO DE
DESEMPEÑO DEL BLOQUE CURRICULAR ÁLGEBRA Y GEOMETRÍA
Y SU INCIDENCIA EN EL RENDIMIENTO ACADÉMICO DE LOS
ESTUDIANTES DE PRIMERO DE BACHILLERATO GENERAL
UNIFICADO DEL INSTITUTO TECNOLÓGICO SUPERIOR RAMÓN
BARBA NARANJO”

Autora: Lic. Estela Elizabeth Avilés Jiménez
Director: Ing. Mg. Santiago Cabrera Anda

Fecha: November 2012

SUMMARY
The purpose of this work is to improve the performance of students in the
first year of bachelor applying skills assessment with performance criterion
under which to present Teachers follow the traditional methods gradually
change hopefully for the good of the student .
The mission of the Ministry of Education is to provide students with
opportunities to optimize new alternative assessment, of course with the
commitment of our teachers to do, and worth the opportunity to raise an
alternative proposal regarding the application of skills assessments with
criteria performance.
This research deals with the "skills assessment with performance criterion
of Algebra and Geometry syllabus and its impact on the academic
performance of students in the first of bachelor general united of
Technological Institute" Ramón Barba Naranjo " that is aimed at improve
the academic performance of students who reflect their agreement and
interest in mathematics and are predisposed to be evaluated.
The goal is that the student and the teacher become familiar with
innovative alternatives to facilitate evaluation and performance.
In researching students and teachers of the college and tabulating the
data provided consider important and significant to emphasize the interest
in learning new ways of assessment and not continue with the traditional
exams, written lessons, etc.., Hence the importance of the project
proposal.
Importantly, the chips proposed for application in the assessment will
guide as advisory source for all teachers concerned with improving the
quality of everyday education we are committed to finding new ways of
assessment.
WORDS: Evaluation of the skills with criterion of exert of the block
curricular algebra and geometry, academic performance.

1

INTRODUCCIÓN

El trabajo de Investigación con el tema: “EVALUACIÓN DE LAS

DESTREZAS CON CRITERIO DE DESEMPEÑO DEL BLOQUE

CURRICULAR ÁLGEBRA Y GEOMETRÍA Y SU INCIDENCIA EN EL

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE PRIMERO DE

BACHILLERATO GENERAL UNIFICADO DEL INSTITUTO

TECNOLÓGICO SUPERIOR RAMÓN BARBA NARANJO”, es importante

detallar que, al ser la Matemática considerada desde la antigüedad como

difícil y aburrida; situación que ha venido creando en los estudiantes un

rechazo, aún más al momento de ser evaluados, por cuanto la mayoría

de Docentes, siguen siendo tradicionalistas y no se innovan en el

momento de evaluar al estudiante, con la nueva propuesta que se

presenta la aceptación de los alumnos será evidente al comprobar la

incidencia alcanzada en la forma de evaluar.

El presente proyecto de investigación está estructurado por seis

capítulos, siendo estos el siguiente:

Capítulo I, denominado EL PROBLEMA contiene el planteamiento del

problema, la Contextualización Macro, Meso, Micro, Árbol de problemas,

Análisis Crítico, Prognosis, Formulación del Problema, Interrogantes de la

investigación, Unidades de observación, Delimitación del problema de

investigación, Justificación, Objetivos, General y Específicos.

Capítulo II, MARCO TEÓRICO se estructura con: Antecedentes

investigativos, Fundamentaciones: Filosófica, sociológica y legal,

organizador lógico de variables, constelación de ideas conceptuales de la

variable independiente y dependiente, hipótesis y señalamiento de

variables.

Capítulo III, METODOLOGÍA contiene: Enfoque investigativo, modalidad

2

de investigación, tipos o niveles de investigación, población y muestra,

operacionalización de las variables, independiente y dependiente,

técnicas e instrumentos, plan para recolección de la información, plan

para el procesamiento de la información, análisis e interpretación de

resultados.

Capítulo IV, ANÁLISIS E INTERPRETACIÓN DE RESULTADOS se

estructura con: Encuesta dirigida a los Profesores del área Científica y a

los estudiantes.

Capítulo V, CONCLUSIONES Y RECOMENDACIONES consiste, en dar

respuesta a los objetivos planteados en el capítulo I.

Capítulo VI, LA PROPUESTA se estructura con: Título de la propuesta,

datos informativos, antecedentes de la propuesta, justificación, objetivos:

general y específicos, análisis de factibilidad, fundamentación,

metodología, modelo operativo, plan de acción, administración, guía

didáctica con los instrumentos de evaluación de las destrezas con criterio

de desempeño.

Al final de la Propuesta se adjunta los anexos del Informe Final de la

Investigación que contiene: La constelación de ideas conceptuales de la

variable independiente y dependiente; los formularios de los instrumentos

de la investigación, por último consta también la bibliografía utilizada en el

desarrollo de la Investigación.

3

CAPÍTULO I

EL PROBLEMA

 Tema:

"Evaluación de las destrezas con criterio de desemp eño del

Bloque Curricular Álgebra y Geometría y su incidenc ia en el

rendimiento académico de los estudiantes de Primero de

Bachillerato General Unificado del Instituto Tecnol ógico Superior

Ramón Barba Naranjo”.

1.2. Planteamiento Del Problema

1.2.1. Contextualización

Ya no estamos en la época en que la evaluación solo era de forma escrita

y que con ella se podía aprobar o reprobar el año; hoy no solo se toma en

cuenta la prueba escrita sino también otras formas de evaluar al

estudiante.

La evaluación escrita lo que hace es medir el conocimiento acumulado, no

refleja un aprendizaje significativo y debido a ello no existe una educación

de calidad.

Los tiempos en que la evaluación se reducía a una prueba de lápiz

y papel están siendo superados. Tanto en las formas de evaluación en el

aula como en los mecanismos de evaluación, el restringirse a un único

indicador para conocer el nivel de aprendizaje de los estudiantes sobre

todo si éste se limita a medir conocimientos acumulados, es una práctica

que debe quedar atrás.

4

http://menweb.mineducacion.gov.co/men/educacion_superior/numero_11/i

nvestigar.htm

En tiempos pasados la evaluación se la realizaba siempre tomando en

cuenta la parte del conocimiento, y si consideramos en la asignatura de

Matemática, los Profesores se limitaban a verificar si el estudiante

encontró la respuesta para calificar, sin considerar el proceso, los pasos

que se aplicaba para resolver un ejercicio, en la actualidad aparte de que

algoritmo utiliza se verifica mediante qué pasos el estudiante llega o

intenta llegar a la respuesta.

Hoy se solicita también considerar varios aspectos que involucra una

evaluación en valores.

El único instrumento de evaluación que se manejaba tradicionalmente

eran las pruebas escritas, lecciones escritas y exámenes que solo se

limitaba a evaluar los conocimientos de la ciencia, siendo el único objetivo

el demostrar lo que el estudiante ha aprendido.

En el proceso de enseñanza aprendizaje, es importante detallar que la

evaluación está siempre presente como una herramienta para mejorar la

calidad de los procesos de enseñanza y de aprendizaje.

En América Latina, la educación enfrenta al mayor reto de su historia:

formar hombres y mujeres, que sin perder el sentido de dignidad y

patriotismo sean capaces de mostrarse cultos, responsables y decididos

ante los nuevos proyectos que el país está obligado a lograr en el plano

económico, social y político.

El aprendizaje de la matemática ha provocado la poca participación del

estudiante en las actividades propias del aprendizaje y de su evaluación;

sea porque no le agrada, o porque no le llama la atención o no hay interés

5

por lo tanto, es necesario que se tomen los correctivos para disminuir su

impacto.

Tomando en cuenta la necesidad cada vez mayor de los estudiantes de

nuestro país Ecuador, de una adecuada formación matemática y de la

extensión de la misma a niveles cada vez más amplios y más altos, es

necesario tratar seriamente de explorar y poner en práctica nuevas

alternativas de evaluación de aprendizaje más efectivos que aquellos con

los que hasta ahora hemos contado, y esta labor no se refiere

exclusivamente a los niveles primarios y secundarios, sino probablemente

es tanto o más urgente que se realice a niveles universitarios, en los que

la atención a los problemas educativos ha sido probablemente menos

intensa.

Por otra parte, la matemática misma es una ciencia intensamente

dinámica y cambiante, de manera rápida y hasta turbulenta en sus

propios contenidos, y aún en su propia concepción profunda, aunque de

modo más lento, todo ello sugiere que, efectivamente, la actividad

matemática no puede ser una realidad de abordaje sencillo y necesita un

constante cambio, no solo en su manera de enseñar, sino también en su

forma de evaluar por medio del Docente, tomado de La esencialidad de

las matemáticas para la investigación analítica en las ciencias

económicas de Guillermo Gutiérrez Cárdena.

Por el hecho mismo de escuchar en nuestro alrededor la asignatura de

matemática, se la interpreta como una materia difícil y compleja tanto en

niños como en jóvenes; en muchos casos el contenido de la matemática

resulta difícil ser interpretada con claridad y por ende resulta complicado

hablar de la evaluación, siendo necesaria y fundamental, los docentes

debemos reflexionar sobre qué alternativas podemos utilizar para realizar

la evaluación.

6

Para evaluar las destrezas con criterios de desempeño se debe realizar a

través de diferentes técnicas y procedimientos y porque no contar con el

apoyo de guías y fichas que registren los diferentes aspectos a

considerar.

Los nuevos avances en evaluación han llevado a la educación a lo que se

conoce como evaluación alternativa y se refiere a los nuevos

procedimientos y técnicas que pueden ser usados dentro del contexto de

la enseñanza e incorporados a las actividades diarias de aula.

Los exámenes de forma habitual de respuesta fija no proporcionan un

enfoque evidente sobre lo que los estudiantes logran traer en sus

conocimientos, solamente permiten traer a la memoria, observar la

comprensión o interpretación del conocimiento pero no demuestran la

destreza del uso del conocimiento.

Además, se argumenta que los exámenes estandarizados de respuesta

fija ignoran la importancia del conocimiento holístico y la integración del

conocimiento y, no permiten evaluar la destreza con criterio de

desempeño del estudiante en objetivos educacionales de alto nivel de

pensamiento o de lo que espera la sociedad. También, con frecuencia el

resultado de las evaluaciones se utiliza solamente para adjudicar una nota

a los participantes y no reingresa en las estrategias de enseñanza y de

aprendizaje para mejorar los esfuerzos.

De todas las asignaturas la que presenta mayores dificultades para su

aprendizaje es la matemática; se considera como una de las causas la

poca utilización por parte del docente de recursos metodológicos y de

técnicas pocas alternativas para la evaluación, algunas de ellos

descontextualizados, es importante también considerar la falta de interés

y motivación de los estudiantes para involucrarse en su formación

integral, reflejando así la aplicación de un modelo educativo

7

tradicionalista.

El Instituto Tecnológico Superior “Ramón Barba Naranjo” forma hombres y

mujeres integrados/as consigo mismo, con los demás, con Dios y con la

creación, desde la experiencia del carisma, en un mundo cada vez más

globalizado y competitivo tanto en el ámbito social, cultural, político,

económico y moral, siendo el objetivo principal el propiciar bachilleres con

una educación de calidad y calidez, de desarrollar destrezas y habilidades

para la creación de nuevos conocimientos que le permitan acceder a los

Institutos de Educación Superior o al campo ocupacional, que además

coadyuven en el cambio y transformación social.

La presente investigación fue importante porque el rol de los estudiantes

se dio en forma activa y participativa durante las clases con la utilización

de estrategias didácticas más creativas e ingeniosas; el Profesor solo fue

el guía y orientador en el proceso aprendizaje.

Las dificultades en la enseñanza del Álgebra y la Geometría a nivel

secundario, es precario desde el punto de vista académico, pero son

igualmente importante desde el punto de vista del aprendizaje por ello fue

necesario buscar estrategias de evaluación de las destrezas con criterio

de desempeño y su incidencia con el rendimiento académico en los

estudiantes de primero de bachillerato general unificado del Instituto

Tecnológico Superior “Ramón Barba Naranjo”

La forma de evaluar los aprendizajes por parte del profesor de

Matemática es algo imprescindible en la sociedad del conocimiento

actual, ya que la formación continua del maestro debe estar acorde con

los requerimientos exigidos con los adelantos y los cambios acelerados

que se obtiene.

La necesidad de involucrar a los educadores de Matemática al mundo de

8

las estrategias de evaluación de las destrezas con criterio de desempeño

y su incidencia con el rendimiento académico es inmediata, para mejorar

la calidad de la enseñanza - aprendizaje que se imparte en los planteles

educativos, y a la vez que contribuyen en la formación del profesorado.

La investigación se la realizó en la provincia de Cotopaxi, cantón

Latacunga, Parroquia Ignacio Flores, en el Instituto Tecnológico Superior

“Ramón Barba Naranjo”.

El desafío fue entonces, investigar la evaluación de las destrezas con

criterio de desempeño del bloque curricular Álgebra y Geometría que

respondan, en concreto, a una nueva forma de evaluar el conocimiento y

a una transferencia del mismo a otros contextos.

9

1.2.2. Análisis crítico

ÁRBOL DEL PROBLEMA

EFECTOS

CAUSAS

Gráfico Nº 1, Relación: causa – efecto
Elaborado por: Avilés Estela. (2012)

Inadecuada Evaluación de las destrezas con criterio de desempeño del bloque

curricular Álgebra y Geometría y su incidencia en el rendimiento académico de los

estudiantes de primero de bachillerato General Unificado del Instituto Tecnológico

Superior “Ramón Barba Naranjo”.

Baja aplicabilidad de la
evaluación por destrezas en la

matemática.

Desinterés por la

matemática

Desmotivación hacia la

Matemática

Desconocimiento sobre

evaluación

Métodos tradicionales de

evaluación

Evaluación de destrezas sin criterio
de desempeño

P
R
O
B
L
E
M
A

Contenidos de
aprendizaje superficial

Contenidos
inconexos

Existencia de Lagunas
de aprendizaje

Evaluación
inadecuada

10

La evaluación de las destrezas con criterio de desempeño se debe

principalmente a lo siguiente:

Desconocimiento sobre evaluación. El aprendizaje recibido en un sistema

educativo deficiente, tal como el nuestro no es significativo, por tal razón

para poder iniciar un curso debemos poner pautas para su evaluación, de

esta manera se logrará que los estudiantes sean capaces de mejorar su

rendimiento.

Aunque no hay una sola definición de evaluación alternativa lo que se

pretendió con dicha evaluación, principalmente es recopilar evidencia

acerca de cómo los estudiantes procesan o completan tareas reales en un

tema particular y de qué forma será calificada.

Métodos tradicionales de evaluación. El estudiante se ha convertido en un

receptor que repite lo aprendido en el aula, como consecuencia de ello, se

refleja en el bajo rendimiento; el estudiante efectúa sus actividades solo

por pasar el año y más no por adquirir conocimientos.

El proceso enseñanza aprendizaje de matemática, se ha convertido en

una complicada tarea en nuestro sistema educativo. El problema es

señalar que su estudio se lo viene realizando con la utilización de técnicas

inadecuadas; el estudiante escucha definiciones, memoriza fórmulas,

resuelve problemas, lo hace mecánicamente, sin comprender, contando

solo con la explicación del profesor, se registra muy poco la participación

activa del educando, por lo que no se puede buscar formas de evaluar ya

que sigue el tradicionalismo y no existe una innovación en cuanto a la

evaluación de los aprendizajes.

Evaluación de destrezas sin criterio de desempeño: La forma de evaluar

las destrezas sin criterio de desempeño hace que el estudiante tenga un

bajo rendimiento académico por cuanto hoy en día esa no es la forma

11

adecuada para realizar la evaluación. Los docentes aplicamos

únicamente pruebas escritas, lecciones orales o escritas y el examen

escrito.

Desinterés por la matemática: Desde la antigüedad se le considera a la

matemática y a la geometría difícil y aburrida; cosa que ha venido

generando en los estudiantes un rechazo, aún más en el momento de ser

evaluado, por cuanto la mayoría de Docentes, siguen siendo

tradicionalistas y no se innovan en el momento de evaluar al estudiante,

con el nuevo cambio que se da debe cambiar la forma de evaluar.

La evaluación de las destrezas con criterio de desempeño incluye una

variedad de técnicas, entendiendo estas como "cualquier instrumento,

situación, recurso o procedimiento que se utilice para obtener información

sobre la marcha del proceso", dichas técnicas se pueden adaptar a

diferentes situaciones.

Evaluación inadecuada. El proceso evaluador es único. No obstante

existen diferentes fases o momentos que se desarrollan a lo largo del

mismo. Estas fases o momentos abordan la evaluación desde diferentes

perspectivas y con objetivos específicos. Podría decirse que a cada uno

de estos momentos corresponde un tipo de evaluación. Como es sabido

existen tres tipos de evaluación: inicial, formativa y sumativa.

Sin embargo ciertos maestros lo toman a su convenir, que en ocasiones

pueden hasta llegar a perjudicar a sus estudiantes, ahora hablamos en un

lenguaje universal al momento de evaluar, esperemos que ya se evalué

como se debe.

La evaluación cuantitativa es necesaria en nuestro rol de educadores,

aplicándola cuando realmente es necesaria, pero combinándola con

cualidades que poseen todos los estudiantes y de esa forma lograr los

12

conocimientos y aprendizajes necesarios de una forma más concreta y

especializada. Ya que cuando se habla de examen en nuestro sistema

educativo tendemos a memorizar conceptos o detalles ya que el sistema

evaluativo aplicado en nuestro país nos exige la aplicación de este

proceso.

Poca aplicabilidad de la evaluación por destrezas en la matemática.

Históricamente la concepción de la evaluación de los aprendizajes ha

marchado al ritmo de los cambios de la sociedad. Realmente, por muchos

años hemos estudiado en un sistema escolar que mide los conocimientos,

que solo se limitaba a observar si encontró o no la respuesta para

calificar.

Esto no quiere decir que no haya aprendido sino que no lo hizo en los

términos del docente y del plantel, hay que acompañar al estudiante para

lograr las competencias mínimas necesarias para el futuro desempeño de

su rendimiento, por lo que no hay lugar para reprobados y la evaluación

no se lleva en términos estrictamente numéricos sino más bien cualitativo

y de desempeño, que son conceptos que pueden ayudar a revolucionar el

enfoque de la evaluación como mecanismo de la acción docente.

Si vamos a evaluar, nos sentimos amos y señores. Dueños de la

situación. Con amplio criterio para valorar lo bueno o lo malo, "en forma

objetiva", del trabajo de nuestros estudiantes.

Contenidos de aprendizaje poco significativos. En cada plantel se debe

tomar muy en cuenta al culminar el año lectivo para en consenso con el

área verificar si se dieron los contenidos de aprendizaje que hayan sido

realmente significativos y necesarios.

El contenido de la matemática debe tener secuencia y para que sea

significativo se lo debe aplicar en la vida diaria, de forma gradual y que

13

cuyo aprendizaje no sea olvidado sino que cada vez vaya

enriqueciéndose mientras transcurre el tiempo.

Desinterés por la matemática. Existen muchos factores para no que exista

interés por la matemática, para que el estudiante se interese por la misma

y no haya perdida de años.

Como docentes está en nosotros buscar estrategias para hacer de la

matemática interesante, ahora si no es esa la razón en casa los llamados

son los padres de familia los llamados a ello.

Mejorar el rendimiento escolar es posible. Ante los problemas en los

estudios de los estudiantes, conviene saber que es necesario que los

padres y madres reaccionen cuanto antes. Así se evitarán que se

prolonguen a lo largo de toda la etapa escolar.

Desmotivación hacia la Matemática. Hay formas que hacen posible el

desarrollo de la motivación como por ejemplo: Establecer metas

alcanzables, enseñarles a atribuir el éxito a su esfuerzo, reforzarles

continua y positivamente por todos y cada uno de sus logros,

proporcionarles modelos de conducta útiles para su vida diaria,

enseñarles técnicas de estudio personalizadas.

Que un joven o una joven sea o no buen estudiante depende

principalmente de él mismo, aunque en su rendimiento escolar también

incidan otros factores personales, familiares, culturales, económicos,

escolares y sociales.

Existencia de Lagunas de aprendizaje. Para la situación especial de la

enseñanza, la metáfora de una laguna entre el aprendizaje está

firmemente establecida, pues se tiene diferentes tipos de conocimientos

involucrados. Por ejemplo; uno de estos, se refiere al conocimiento

14

“saber que” adquirido de los libros; y como el conocimiento “saber cómo”

ganado por la experiencia directa de una situación.

Contenidos inconexos. Pienso que sería de gran ayuda para mejorar los

procesos evaluativos en nuestro país trabajar más concretamente en las

adecuaciones curriculares, ya que es un proceso que tiene como finalidad

común lograr aprendizajes significativos y de buena calidad. Además este

proceso ayuda y favorece a los docentes a realizar mejores cronogramas

educativos que atienden las necesidades particulares de cada estudiante.

Las adecuaciones curriculares presentan dos categorías y diferentes

aspectos que la involucran. Una de esas categorías son las adecuaciones

de uso, las cuales se refieren a la adaptación de las condiciones físicas,

de espacio, mobiliario y otras facilidades, de manera que el estudiante

lleve a cabo los procesos de enseñanza aprendizaje y evaluación con

comodidad, pertinencia y autonomía.

Cuando hablamos de adecuaciones curriculares debemos de tener

presente que se trata de una estrategia de planificación y de actuación

docente, la cual es un proceso que trata de responder a las necesidades

de aprendizaje de cada alumno en general

La propuesta que se planteó daría un giro apreciable en cuanto a la

participación de los estudiantes en el aula, lo que produciría mayor

atención, captación de sus conocimientos y mejor rendimiento académico.

1.2.3. Prognosis

De no aplicar nuevas formas de evaluación de las destrezas con criterio

de desempeño, los estudiantes seguirán sometidos a evaluaciones

tradicionales, lo cual repercutirá evidentemente en su aprendizaje.

15

Si los profesores no cambiamos la manera de evaluar estancaremos a la

innovación de nuevos paradigmas, se percibirán los mismos errores y no

se alcanzará ningún cambio en el sistema educativo.

La evaluación con criterio de desempeño necesita para su verificación,

indicadores esenciales con criterio de desempeño y la construcción de

estos serán preocupación al momento de actualizar el currículo por la

especificidad de las destrezas e instrumentos variados que deben ir, para

que el aprendizaje del estudiante sea significativo.

Si no existen los cambios requeridos para que la evaluación establezca

estándares de calidad que reflejen en la educación un mejor aprendizaje

el país en general, estaría involucrado en la negación del progreso

estudiantil, profesional y económico del mismo.

Las evaluaciones informales, basadas en el trabajo diario, son necesarias

pero insuficientes. Contando con un sistema formal y sistemático de

retroalimentación. Se pretende buscar que el estudiante sepa hacer y

dominar una acción compleja, responder a necesidades inmediatas del

mercado, el nuevo sistema educativo trabaja en tres acciones

fundamentales: mejorar el sistema de selección de maestros, capacitación

permanente y sistema inclusivo, lo que antes no había y si lo había no se

tomaba en cuenta tal vez.

1.2.4. Formulación del problema

¿Cómo incide la evaluación de las destrezas con criterio de desempeño

del Bloque Curricular Álgebra y Geometría en el rendimiento académico

de los estudiantes de Primero de Bachillerato General Unificado del

Instituto Tecnológico Superior “Ramón Barba Naranjo”?

16

1.2.5. Interrogantes (Sub problemas)

¿Qué destrezas con criterio de desempeño se aplican en el bloque

curricular de álgebra y geometría en el primero de bachillerato general

unificado del Instituto Tecnológico Superior “Ramón Barba Naranjo”?

¿Cuáles son las medidas fundamentales que debemos aplicar para

mejorar el rendimiento académico de los estudiantes de primero de

Bachillerato General Unificado del Instituto Tecnológico Superior “Ramón

Barba Naranjo”?

¿Existe alternativas para implementar una correcta evaluación de las

destrezas con criterio de desempeño del bloque curricular álgebra y

geometría para mejorar el rendimiento académico de los estudiantes de

primero de bachillerato general unificado del Instituto Tecnológico

Superior “Ramón Barba Naranjo”?

1.2.6. Delimitación del objeto de investigación

Delimitación de Contenido:

• Campo: Educativo.

• Área: Matemática

• Aspecto: Evaluación de las destrezas con criterio de Desempeño

Delimitación Espacial

La investigación se la realizó en las instalaciones del Instituto Tecnológico

Superior “Ramón Barba Naranjo”, el mismo que se encuentra ubicado en

la Avenida Thomas de Berlanga y Panamericana Sur, Km 2 ½, sector el

Niágara, en la provincia de Cotopaxi, cantón Latacunga, parroquia Ignacio

Flores.

17

Delimitación Temporal

La investigación se la realizó desde el mes de marzo hasta el mes de

octubre del 2012.

Unidades de Observación

La investigación fue dirigida a los/las estudiantes del primero de

bachillerato general unificado, a los profesores que pertenecen al Área de

matemática.

1.3. Justificación

La incertidumbre del Docente del como evaluar las destrezas con criterio

de desempeño fue lo que me motivó el realizar la presente investigación

de ahí la importancia para la comunidad educativa porque mejorará el

aprendizaje y rendimiento de cada estudiante en el Bloque Curricular

Álgebra y Geometría.

Uno de los múltiples problemas en la institución, es la deficiente utilización

de métodos alternativos de evaluación de las destrezas con criterio de

desempeño para mejorar el rendimiento académico de los estudiantes,

por lo que es evidente que los resultados de la investigación admitirán

consolidar los criterios, para establecer una política institucional, la misma

que estará adecuada a la realidad institucional y social.

Los beneficiados fueron:

1

Los estudiantes a partir
de la entrega de

resultados de
evaluaciones de

destrezas con criterio de
desempeño para mejorar

su aprendizaje.

2

Los docentes de
matemática por cuanto
fueron los primeros que
observaron el progreso

de las/los estudiantes a su
cargo.

3

Los padres de familia
porque percibieron

cambios en sus hijas o
hijos mediante sus

calificaciones.

18

Su Impacto se vio reflejado en los resultados obtenidos, fruto del estudio y

reflexión, que permitirán al docente y al estudiante conocer con claridad

las fortalezas y debilidades relacionadas con el aprendizaje significativo, y

como al final mejorarán su rendimiento, dando así un carácter práctico a

la investigación que se realizó.

Se pronosticó que los resultados de la investigación, van a establecer los

recursos necesarios de evaluación en el trabajo en el aula, que ayudará a

mejorar el rendimiento académico de los estudiantes.

El tiempo estimado para realizarlo fue de seis meses, y la

implementación de la propuesta llevará un tiempo más.

Además tuve el apoyo de los Directivos de la institución educativa en la

que se desarrolló la investigación.

El proyecto fue factible, porque existió la Bibliografía necesaria y recursos

humanos de los cuales me pude apoyar para la elaboración del Proyecto.

Este trabajo será de utilidad ya que permitirá mejorar el nivel académico

de los estudiantes del primero de Bachillerato general unificado y del

plantel.

1.4. Objetivos

1.4.1. General

Determinar la incidencia de la evaluación de las destrezas con

criterio de desempeño del bloque curricular Álgebra y Geometría

en el rendimiento académico de los estudiantes de primero de

Bachillerato General Unificado del Instituto Tecnológico Superior

“Ramón Barba Naranjo”.

19

1.4.2. Específicos

• Identificar las destrezas con criterio de desempeño que se aplica en el

bloque curricular Álgebra y Geometría en los estudiantes de primero

de bachillerato general unificado del Instituto Tecnológico Superior

“Ramón Barba Naranjo”.

• Analizar los parámetros fundamentales para mejorar el rendimiento

académico de los estudiantes de primero de bachillerato general

unificado del Instituto Tecnológico Superior “Ramón Barba Naranjo

• Proponer una alternativa de solución sobre la evaluación de destrezas

con criterio de desempeño para el bloque curricular de Álgebra y

Geometría para mejorar el rendimiento académico de los estudiantes

de primero de bachillerato general unificado del Instituto Tecnológico

Superior “Ramón Barba Naranjo”.

20

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes investigativos

En el Ecuador se ha desarrollado diversas investigaciones en el campo

educativo relacionados con el problema de estudio, así:

LAVANDA Reátegui Diana (Universidad Inca Garcilaso de la Vega Perú

2005), en su trabajo investigativo: Evaluación Del desempeño, quien

concluye:

“La evaluación de desempeño constituye el proceso por el cual se

estima el rendimiento global del empleado. La mayor parte de los

empleados procura obtener retroalimentación sobre la manera en que

cumple sus actividades y las personas que tienen a su cargo la dirección

de otros empleados deben evaluar el desempeño individual para decidir

las acciones que deben tomar”

Si estamos hablando de desempeño escolar, el estudiante necesita de

retroalimentación, para poder obtener un aprendizaje significativo y de

calidad, la evaluación es necesaria en varios aspectos como para

conocen los aspectos de comportamiento y desempeño que tiene el

estudiante en su asignatura , conoce cuáles son las expectativas que

debe tener hacia el estudiante en cuanto a fortalezas y debilidades en el

desempeño de su trabajo, el estudiante tiene que saber qué medidas está

tomando el docente para mejorar el desempeño y lo más importante,

sirve para adquirir un sistema de autoevaluación y autocrítica para

mejorar su desarrollo cognitivo.

21

GONZÁLEZ Halcones (2003), en su tesis La Evaluación De Los Procesos

De Enseñanza - Aprendizaje, menciona que:

“La evaluación es ante todo, una práctica reflexiva propia del

docente. Pero sobre todo, no se circunscribe exclusivamente al ámbito del

aprendizaje, sino que abarca todos los aspectos que intervienen en el

proceso: alumno, profesor, sistema.”

Comparto lo expuesto por el autor por cuanto el docente es el primero que

debe cambiar en cuanto a la forma de evaluar para no caer en el facilismo

y hacerlo con responsabilidad, de esta manera el estudiante se verá

satisfecho por sus calificaciones que representara lo que él sabe de

verdad y no tendrá el temor de que no alcanzo a pasar el año.

JÁCOME MONTUFAR, Ricardo Humberto (2011), en su tesis:

“La Evaluación en el Proceso de Enseñanza Aprendizaje en el Área de

Matemática de los Niños/as de Séptimo Año de Educación General

Básica de la Unidad Educativa “La Salle” de la Ciudad de Riobamba,

Provincia de Chimborazo Período Lectivo 2010-2011”, dice: “Se puede

apreciar que un gran porcentaje de las pruebas aplicadas para efectos de

evaluación de matemática corresponde a la categoría de escritas, u

orales”

El docente debe realizarse una autoevaluación sobre la forma de evaluar

de sus estudiantes para hacerlo con ética y no solo tomar dos formas de

evaluación sino muchas más que represente lo que sus estudiantes

saben.

2.2. Fundamentaciones

2.2.1. Fundamentación Filosófica

La presente investigación estará basada en el Paradigma crítico-

22

propositivo; el mismo que busca mejorar la evaluación por criterio de

desempeños para alcanzar un cambio fundamental en el ser humano

mejorando su calidad de vida. Por lo tanto, su fundamentación es

ontológica, epistemológica, axiológica y metodológica.

El método propuesto tiene como fin crear transformaciones en la

aplicación de las alternativas para la evaluación con criterio de

desempeño en los aprendizajes de la matemática, partiendo de su

comprensión y conocimiento, siguiendo un procedimiento metódico y

sistemático, estableciendo una estrategia de acción definida y con un

enfoque investigativo donde los sujetos de la investigación produzcan

conocimientos dirigidos a transformar su realidad social.

2.2.2. Fundamentación ontológica

Nuestra realidad está dentro de un mundo que cambia a cada instante a

más de ser dinámico. Los seres humanos son fundamentales en el

desarrollo y en la soporte del día a día; con contextos específicos que

dependen del entorno. En el tema de la investigación a tratarse,

constituye condicionantes socioeconómicas propias de los países en

desarrollo se hayan clasificado como reglas presentes, sin embargo

dichas condiciones pueden variar y mejorar, estas leyes y normas son

limitados al igual que las condiciones del entorno en que se desenvuelven

los estudiantes de primero de bachillerato común del Instituto

Tecnológico “Ramón Barba Naranjo”.

2.2.3. Fundamentación epistemológica

La práctica de la investigación científica tiene sentido cuando se la

comprende en la interrelación con las diferentes dimensiones del contexto

en general, en donde todos los factores relacionados, entre ellos, los

estudiantes y el objeto de estudio, la evaluación de las destrezas con

23

criterio de desempeño del bloque curricular Álgebra y Geometría y su

incidencia en el rendimiento académico serán beneficiosas para

interactuar entre sí, para así transformarse y estar en continuo desarrollo

y creación, poniendo como criterio de verdad. La misión que se tiene

como Docente del aprendizaje es fundar un juicio de valor, que le permita

a que los/las estudiantes desarrollen su ingenio por medio de diversas

estrategias de evaluación en el aprendizaje de la matemática.

2.2.4. Fundamentación axiológica

Los Docentes de matemática estamos no solo en la obligación de

transferir el conocimiento, también de desarrollar la reflexión en los

estudiantes y que mejor aplicando técnicas innovadoras para evaluar los

aprendizajes de matemática y con ello, obtener una educación de

calidad, tomando en cuenta su esfuerzo, responsabilidad, puntualidad y

dejándolo actuar críticamente, dando alternativas al estudiante de ser

evaluado para de esta manera potencializar su creatividad.

2.2.5. Fundamentación metodológica

La construcción del conocimiento se hace a través de la investigación

cualitativa, que se logra con la participación de los sujetos implicados y

comprometidos con el problema.

El estudio en cada uno de los procesos requiere de un compromiso de los

actores, para que los resultados de cada fase permitan ir construyendo

una realidad y determinando las condiciones de la misma; para establecer

las alternativas viables.

El investigador de las ciencias matemáticas que se ubica en el paradigma

crítico - propositivo, hace de su trabajo científico, un compromiso de

búsqueda para una mejor calidad de vida del ser humano, una

24

transformación positiva para nuestra sociedad y sobre todo, deja de hacer

ciencia por la ciencia o producir entes solo repetidores del conocimiento,

sino que el conocimiento científico se construye en el marco de la

investigación social, cualitativa para superar los modelos tradicionales a

paradigmas estratégicos y de innovación.

2.3. Fundamentación legal

Esta investigación se apoya en el Art. 343 de la Constitución Política del

Ecuador, que dice: el sistema nacional de educación tendrá como

finalidad el desarrollo de capacidades y potencialidades humanas y

colectivas de la población, que posibiliten el aprendizaje y la

generalización y utilización de conocimientos, técnicas, saberes, arte y

cultura. El sistema tendrá como centro al sujeto que aprende y funcionará

de manera flexible y dinámica, incluyente, eficaz y eficiente.

El Reglamento General de la Ley de Educación Art. 290 capítulo. XIII,

expresa claramente que la evaluación es un “proceso integral,

permanente, sistemático y científico” inmerso en el proceso de enseñanza

y aprendizaje, es elemento fundamental de éste. Además en el Artículo

295 encontramos que se trata de un acto intencional y planificado.

La Constitución de la República del Ecuador dispone que:

Art. 44. El Estado, la sociedad y la familia proveerán de forma

prioritaria el desarrollo integral de las niñas, niños y adolescentes, y

asegurarán el ejercicio pleno de sus derechos; se atenderá al principio de

su interés superior y sus derechos prevalecerán sobre los de las demás

personas. Las niñas, niños y adolescentes tendrán derecho a su

desarrollo integral, entendido como proceso de crecimiento, maduración y

despliegue de su intelecto y de sus capacidades, potencialidades y

aspiraciones, en un entorno familiar, escolar, social y comunitario de

afectividad y seguridad. Este entorno permitirá la satisfacción de sus

25

necesidades sociales, afectivo-emocionales y culturales, con el apoyo de

políticas intersectoriales, nacionales y locales. (Constitución Pág. 10)

En el Código de la Niñez y Adolescencia:

Art. 9. Función básica de la familia. La ley reconoce y protege a la familia

como el espacio natural y fundamental para el desarrollo integral del niño,

niña y adolescente. Corresponde prioritariamente al padre y a la madre, la

responsabilidad compartida del respeto, protección y cuidado de los hijos

y la promoción, respeto y exigibilidad de sus derechos.

26

2.4. CATEGORÍAS FUNDAMENTALES

Grafico N° 2: Red de inclusiones
Elaborado por: Avilés Estela. (2012)

Proceso de
Enseñanza
Aprendizaje

Reforma
Curricular

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Evaluación

de Destrezas

Evaluación de

Destrezas con Criterio
de Desempeño del
Bloque Curricular

Álgebra y Geometría

Evaluación de
Aprendizajes

Rendimiento
 Académico

27

2.4.1. CONSTELACIÓN DE IDEAS CONCEPTUALES DE LA VAR IABLE INDEPENDIENTE

Gráfico Nº 3, Subcategorías de la Variable Independiente
Elaborado por: Avilés Estela (2012)

Definición

EVALUACIÓN DE

DESTREZAS CON CRITERIO
DE DESEMPEÑO

Características

Ventajas

Evaluación del desempeño
Proceso para evaluar destrezas

con criterio de desempeño

Evaluación

Mediciones del desempeño Estándares del desempeño

Indicadores de evaluación

28

2.4.2. CONSTELACIÓN DE IDEAS CONCEPTUALES DE LA VA RIABLE DEPENDIENTE

Gráfico Nº 4, Subcategorías de la Variable Dependiente
Elaborado por: Avilés Estela (2012)

RENDIMIENTO ACADÉMICO Tipos

Factores
Características

Definición

Bajo rendimiento

Causas

Alternativas

Fracaso escolar

29

2.5. DESARROLLO DE CATEGORÍAS FUNDAMENTALES DE LA

 VARIABLE INDEPENDIENTE

2.5.1. La Evaluación de Destrezas Con criterios ce Desemp eño del

Bloque Curricular Álgebra y Geometría

“Las destrezas específicamente las con criterios de

desempeño necesitan para su verificación, indicadores esenciales de

evaluación, la construcción de estos indicadores serán una gran

preocupación al momento de aplicar la actualización curricular debido a la

especificidad de las destrezas, esto sin mencionar los diversos

instrumentos que deben ser variados por razones psicológicas y

técnicas”. http://www.rrhh-web.com/evaluaciondepuesto3.html,

(http://www.educar.ec)

Es muy necesaria la variación de las formas de evaluar tomando muy en

cuenta las destrezas y los indicadores de desempeño para que el

aprendizaje sea de calidad, proponer realizar las mismas, utilizando

diferentes modelos de fichas.

“La Estructura Curricular 2010, propicia trabajar con destrezas con

criterio de desempeño, esa es la orientación y como trabajadores de la

educación, debemos aceptar y adaptarnos a esa orientación, más bien

disposición. Esto nos lleva y obliga a la ampliación de nuestro

conocimiento”.(http://www.remq.edu.ec)

Las evaluaciones deberán tomar en cuenta la complejidad de la destreza

con criterio de desempeño que debe adecuarse e ir en concordancia con

los indicadores de evaluación y el criterio de desempeño , la selección de

los instrumentos se lo debe hacer de acuerdo a lo que sea conveniente,

será un trabajo del docente.

30

Respecto del bloque de Álgebra y Geometría:

Se enfatiza la relación entre Álgebra y Geometría, y se desarrolla el

conocimiento del Álgebra de vectores en dos dimensiones. A partir de la

noción de combinación lineal, se desarrollan las descripciones vectoriales

de la recta y posteriormente del plano. Seguidamente, se investigan las

transformaciones del plano: traslaciones, rotaciones, etc.

http://profesores.usfq.edu.ec/valen/recuros%20en%20linea%20texto/Recu

rsos_Matematicas_Bachillerato/Recursos_files/Lineamientos_Matematica.

pdf

De acuerdo al enfoque que propone el Ministerio de Educación del

Ecuador en el bloque de Álgebra y Geometría es primero lograr que los

estudiantes puedan comprender los temas propuestos para luego

desarrollar las destrezas que les permitirá ser capaces de resolver los

problemas que surgirán en su espacio personal y en el futuro en su vida

profesional, ante esta situación los profesores debemos proveer un

ambiente que integre objetivos, conocimientos, aplicaciones, alternativas

metodológicas y evaluación significativa para que el estudiante desarrolle,

a más de confianza en su propia potencialidad matemática, gusto por la

Matemática.

2.5.2. La Evaluación

2.5.2.1. Definición

“La evaluación es el acto que consiste en emitir un juicio de valor, a

partir de un conjunto de informaciones sobre la evolución o los resultados

de un estudiante, con el fin de tomar una decisión“(B. Maccario).

“La evaluación es hoy quizá uno de los temas con mayor

protagonismo del ámbito educativo, y no porque se trate de un tema

nuevo en absoluto, sino porque administradores, educadores, padres,

31

alumnos y toda la sociedad en su conjunto, son más conscientes que

nunca de la importancia y las repercusiones del hecho de evaluar o de ser

evaluado”.

(http://www.eumed.net/ce/2009)

“La evaluación es una actividad o proceso sistemático de

identificación, recogida o tratamiento de datos sobre elementos o hechos

educativos, con el objetivo de valorarlos primero y, sobre dicha valoración,

tomar decisiones” (García Ramos, 1989).

Tomando en cuenta las definiciones de evaluación se puede resumir

como un proceso sistemático que emite juicios de valor, expresada en la

búsqueda de calidad de educación, toma de decisiones y aprendizajes

significativos. La evaluación es el medio menos indicado para mostrar que

el docente sabe mucho y el estudiante no, demostrando poder para

atemorizar.

Se debe generar un proceso de cambio para que se dé una educación de

calidad.

2.5.2.2 Proceso para evaluar Destrezas con criteri o de desempeño

Según Alfonso Pesantez Martínez un proceso para evaluar destrezas

con criterio de desempeño es: la preparación, selección, diseño,

evaluación, interpretar resultados y la meta evaluación.

De acuerdo al autor, el proceso que debemos seguir para evaluar en

función de las destrezas con criterio de desempeño, es muy importante

para lograr que el rendimiento académico sea mejor, el mismo que se

resume en el siguiente cuadro:

32

Mediante la actualización curricular es muy indispensable que el proceso

de evaluación tenga una base estructurada debido a que están presentes

las destrezas con criterio de desempeñoen cada bloque curricular. Por lo

tanto los instrumentos de evaluación, al ser construidos deben pensarse

en incluir métodos, técnicas e instrumentos, que permitan realizar una

evaluación simple y sencilla para el estudiante.

2.5.2.3. Evaluación del desempeño

Muchos autores plantean su concepción acerca de lo que significa la

Evaluación del Desempeño.

“La evaluación del desempeño es un método que requiere que el

estudiante elabore una respuesta o un producto que demuestre su

conocimiento y sus habilidades. Con estas técnicas, se pretende

Proceso para evaluar Destrezas con criterio de
desempeño

Preparación

Selecciona
r

Destrezas con criterio de desempeño

Diseñar

Evalua Individual o colectivo.

Interpretar Resultados

Meta
Evaluación Reflexión sobre el proceso de aprendizaje

Definir, qué se evalúa, qué tipo de evaluación:
inicial, procesual, final

33

evaluar lo que los estudiantes pueden hacer, en lugar de lo que saben

o sienten”. (Luis Pacheco Araujo).

La evaluación del desempeño requiere que los estudiantes demuestren

sus capacidades en forma directa creando algún producto o

involucrándose en alguna actividad, para que pueda centrarse en aplicar

conocimientos, destrezas y juicios en cualquier contexto; en cuanto a las

pruebas o exámenes tradicionales miden principalmente el conocimiento

pasivo , a través de la aplicación de varios instrumentos de evaluación,

medir las actitudes y aptitudes del estudiante como respuesta al proceso

educativo y su aplicación en la vida cotidiana.

De acuerdo al enfoque constructivista la evaluación incurre sobre los

estudiantes y el único que lo debe realizarla es el docente, quien necesita

que el estudiante tenga un nivel de eficiencia y rendimiento óptimo,

establecer estrategias de mejoramiento continuo de retroalimentación.

2.6. DESTREZAS

2.6.1. Definición

La destreza es la forma o manera de producir el aprendizaje, la

capacidad como producto del proceso de aprendizaje que se formará, se

desarrollará, y se perfeccionará como un saber pensar, un saber hacer o

un saber actuar. http://www.educar.ec/noticias/taller.html.

Destreza es la expresión del “saber hacer” en los estudiantes, que

caracteriza el dominio de la acción. Ministerio de educación y Cultura

(MEC).

Destreza. Habilidad específica que utiliza o puede utilizar un

34

aprendiz para aprender, cuyo componente fundamental es cognitivo. Un

conjunto de destrezas forman una capacidad. Es una herramienta para

pensar. http:/www.espemexico.net/conceptos.htm

Por lo tanto destrezas son las habilidades, capacidades que el estudiante

tiene para saber pensar, hacer y actuar. Es la forma o manera de producir

el aprendizaje que se desarrolla mediante capacidades y habilidades

específicas con un elemento esencial, el cognitivo (conocimiento).

2.6.2. El desarrollo de destrezas con criterios de desempe ño

El término “saber hacer”, determina el dominio de la destreza, los “criterios

de desempeño” se enlazan para orientar y precisar el nivel de complejidad

en el que se debe realizar la acción; con una o más acciones que deben

desarrollar los estudiantes a un determinado conocimiento teórico; y

dimensionadas por niveles de complejidad que caracterizan los criterios

de desempeño.

En la actualidad vivimos en un mundo con muchos cambios acelerados

en la ciencia y tecnología: la matemática evoluciona constantemente, en

cuanto a sus conocimientos, a las herramientas, a las maneras de

hacerla y el saber comunicarse.

El aprendizaje significativo como la enseñanza de la matemática debe

estar enfocada en el mejoramiento de las destrezas con criterios de

desempeño para que los estudiantes sean capaces de saber en qué

piensan, se pueden medir los conocimientos, las habilidades y las

capacidades que pueden llevar una marca el estudiante y mejorar su

aprendizaje.

2.6.3. Ventajas

Según Altablero

pueden considerar p

Con tantas ventajas que tiene ahora los estudiantes se supone que sus

calificaciones será mejores, sus conocimiento serán signifi

aprendizaje de calidad, pero sin embargo no es así y en ese aspecto

debemos trabajar para mejorar su rendimiento.

La ventajas de la evaluación del desempeño pretende mejorar el

desempeño, mediante la retroalimentación : puede ayudar a determ

quiénes merecen recibir estímulos en su calificación, con las necesidades

de más nivelación y desarrollo: el desempeño insuficiente puede indicar la

necesidad de volver a nivelarse, volver a estudiar, con desafíos externos:

en ocasiones, el desempeño

familia, salud, finanzas

evaluación.

2.6.4. Estándares de desempeño

Los estándares de desempeño describen qué clase de desempeño

representa un logro inadecuado, aceptable, o s

Más y mejor

aprendizaje

con calidad.

35

Altablero No. 24, SEP-OCT 2003 las ventajas

considerar para los estudiantes son:

Con tantas ventajas que tiene ahora los estudiantes se supone que sus

calificaciones será mejores, sus conocimiento serán signifi

aprendizaje de calidad, pero sin embargo no es así y en ese aspecto

debemos trabajar para mejorar su rendimiento.

La ventajas de la evaluación del desempeño pretende mejorar el

desempeño, mediante la retroalimentación : puede ayudar a determ

quiénes merecen recibir estímulos en su calificación, con las necesidades

de más nivelación y desarrollo: el desempeño insuficiente puede indicar la

necesidad de volver a nivelarse, volver a estudiar, con desafíos externos:

en ocasiones, el desempeño se ve influido por factores externos como

finanzas, etc., que pueden ser identificados cuando toma la

Estándares de desempeño

Los estándares de desempeño describen qué clase de desempeño

representa un logro inadecuado, aceptable, o sobresaliente. Los

Más y mejor

aprendizaje

con calidad.

Mejores

resultados en

la escritura y

el dominio de

ejercicios

básicos.

Desarrollo de

habilidades

de expresión

y

conversación.

ventajas que se

Con tantas ventajas que tiene ahora los estudiantes se supone que sus

calificaciones será mejores, sus conocimiento serán significativos y su

aprendizaje de calidad, pero sin embargo no es así y en ese aspecto

La ventajas de la evaluación del desempeño pretende mejorar el

desempeño, mediante la retroalimentación : puede ayudar a determinar

quiénes merecen recibir estímulos en su calificación, con las necesidades

de más nivelación y desarrollo: el desempeño insuficiente puede indicar la

necesidad de volver a nivelarse, volver a estudiar, con desafíos externos:

se ve influido por factores externos como la

, etc., que pueden ser identificados cuando toma la

Los estándares de desempeño describen qué clase de desempeño

obresaliente. Los

Más

conocimiento

s en cultura

general.

36

estándares de desempeño bien diseñados indican tanto la naturaleza de

las evidencias tales como un ensayo, una prueba matemática, un

experimento científico, un proyecto, un examen, o una combinación de

éstos. Estándares de Desempeño Docente”, Ediciones Universidad

Católica Silva Henríquez, 2006.

Los estándares educacionales definen las habilidades básicas que

deberían adquirir los niños y jóvenes durante su tránsito por el sistema

escolar. Definen y comunican con claridad a distintas audiencias, no sólo

las especializadas, lo que los estudiantes deberían saber en cada área de

conocimientos en cada grado o nivel (Análisis de prospectivas de la

educación en la región de América Latina y el Caribe, 2010)

Los estándares de desempeño darán un cambio radical en el proceso de

enseñanza aprendizaje y en la evaluación de destrezas por criterio de

desempeño por cuanto le da la oportunidad al estudiante a mejorar sus

conocimientos y teniendo la oportunidad de saber lo mismo en cualquier

parte del país en que se encuentre, sus exámenes de ingreso a la

universidad son estandarizados hoy para ellos son difíciles pero luego de

pocos años estarán adecuados al sistema y las evaluaciones no tendrán

ningún tipo de dificultades .

2.6.5. Mediciones del desempeño

Son los sistemas de calificación. Deben ser de uso fácil, ser

confiables y calificar los elementos esenciales que determinan el

desempeño. Las observaciones del desempeño pueden llevarse a cabo

en forma directa o indirecta, en general, las observaciones indirectas

(exámenes escritos, simulaciones) son menos confiables porque evalúan

situaciones hipotéticas. (Secretaría de Hacienda y Crédito Público CGTIC

- CGCSI 2007)

Las mediciones objetivas del desempeño son las que resultan verificables

37

por otras personas. Por norma general, las mediciones objetivas tienden a

ser de índole cuantitativa. (Evaluación Docente. Los Cambios que se

Requieren. Mauricio Apablaza.2007).

Para que el desempeño sea verificado, el docente debe abrir su

mentalidad por cuanto su evaluación la tendrá que hacer a veces de

forma cualitativa y valorar lo que hace el estudiante en el aula.

2.6.6. Indicadores de evaluación

Según la Actualización y Fortalecimiento Curricular de la Educación

Básica 2010, los Indicadores esenciales de evaluación: “son evidencias

concretas de los resultados del aprendizaje, precisando el desempeño

esencial que debe demostrar el estudiantado.

Los indicadores son pautas, parámetros, indicios y guías, que

permiten evidenciar el progreso del educando en una determinada

destreza, para tomar decisiones objetivas. (Grupo Santillana 2010)

Una vez que se establecen las destrezas con criterios de desempeño se

establecen los indicadores de evaluación, para lo cual se define en el

siguiente gráfico:

INDICADORES DE EVALUACIÓN

Gráfico N° 5 Indicadores de evaluación
Fuente: Ministerio de Educación
Elaborado por: MSc. Michael Sigcha, abril 2011

Destrezas con

criterios de

Desempeños

DESTREZAS

Indicadores
Esenciales de

Evaluación

• Son evidencias concretas de

los resultados de los

aprendizajes.

• Precisan el desempeño

esencial que debe mostrar el

estudiante

• Se estructuran con acciones,

conocimientos, resultados

concretos de aprendizaje

• Existen indicadores

cualitativos y cuantitativos,

dependen del bloque

curricular

Los indicadores de evaluación son importantísimos al momento de

estructurar una prueba, se debe tener e

se evalúa, que conocimientos importantes evaluar y cuáles pueden ser los

resultados que evidencien el aprendizaje, si se realiza una prueba

estructurada se va llevando al estudiante a un formato que a futuro lo vera

estandarizado y le resultara fácil de resolverlo.

2.6.6.1. Características de los Indicadores de evaluación

Según el Grupo Santillana (2010) los indicadores deben cumplir las

siguientes características:

Es importante considerar las características que el Gr

propone, ya que las mismas nos permitirán obtener un buen resultado en

el rendimiento académico, y para el estudiante le resultará muchos

entendible y práctico para presentarse a la evaluación sin ninguna

dificultad.

2.6.7. Métodos de evalu

La evaluación

Ser Claros y precisos.

Describir y mostrar, en diversos niveles, el

alcance de los conocimientos de la destreza.

Ser observables y verificables.

38

Los indicadores de evaluación son importantísimos al momento de

estructurar una prueba, se debe tener en cuenta la acción o acciones que

se evalúa, que conocimientos importantes evaluar y cuáles pueden ser los

resultados que evidencien el aprendizaje, si se realiza una prueba

estructurada se va llevando al estudiante a un formato que a futuro lo vera

arizado y le resultara fácil de resolverlo.

Características de los Indicadores de evaluación

Según el Grupo Santillana (2010) los indicadores deben cumplir las

siguientes características:

Es importante considerar las características que el Grupo Santillana

propone, ya que las mismas nos permitirán obtener un buen resultado en

el rendimiento académico, y para el estudiante le resultará muchos

entendible y práctico para presentarse a la evaluación sin ninguna

2.6.7. Métodos de evalu ación del desempeño en matemática

evaluación del desempeño es un método que

Ser Claros y precisos.

Describir y mostrar, en diversos niveles, el

alcance de los conocimientos de la destreza.

Ser observables y verificables.

Ser específicos y contextualizados.

Servir de referentes para valorar el desempeño

de los educandos.

Los indicadores de evaluación son importantísimos al momento de

n cuenta la acción o acciones que

se evalúa, que conocimientos importantes evaluar y cuáles pueden ser los

resultados que evidencien el aprendizaje, si se realiza una prueba

estructurada se va llevando al estudiante a un formato que a futuro lo vera

Características de los Indicadores de evaluación

Según el Grupo Santillana (2010) los indicadores deben cumplir las

upo Santillana

propone, ya que las mismas nos permitirán obtener un buen resultado en

el rendimiento académico, y para el estudiante le resultará muchos

entendible y práctico para presentarse a la evaluación sin ninguna

ación del desempeño en matemática

que requiere

Servir de referentes para valorar el desempeño

39

que el estudiante elabore una respuesta o un producto que demuestre

su conocimiento y habilidades (Congreso de E.U., Oficina de Tecnología

de la Evaluación, 1992).

Para Stephen N. Elliot (1995), es más fácil evaluar habilidades del

alumno midiendo el desempeño que aplicando un examen escrito, si se le

pide que ejecute tareas que requieren ciertas habilidades específicas, que

son justamente las que se necesitan evaluar.

Según Gonczi y Athanasou en Argüelles (1996), los siguientes son

principios que se deben tomar en cuenta para evaluar adecuadamente la

destreza:

• Los métodos de evaluación deben evaluar integralmente la destreza.

Simultáneamente se puede evaluar conocimiento, habilidades,

actitudes y valores

• Seleccionar las técnicas más pertinentes, como ejemplo de estas

pueden ser las pruebas escritas, la observación o la resolución de

problemas ó una combinación de técnicas, dependiendo de la

habilidad o destreza que se desee evaluar y/o el área específica de

conocimiento.

La calidad de la evaluación del desempeño pretende plantear varias

destrezas y estrategias como también distintas metodologías para buscar

la forma en que el estudiante lleva a cabo sus trabajos a partir de los

resultados logrados antes de la evaluación.

Lo bueno de estas estrategias es el esfuerzo por simplificar las

dificultades que se encuentre al paso; cada estrategia tiene ventajas y

desventajas. Las técnicas de evaluación por destrezas que se basan en el

criterio desempeño tienen la ventaja de tratar sobre lo ya ocurrido y que

puede, hasta cierto punto, ser medido, por lo contrario, la desventaja está

en la dificultad de cambiar lo que ya ocurrió. Pero en la retroalimentación

40

sobre el desempeño de los estudiantes se puede apreciar si los

esfuerzos realizados van hacia la meta correcta o no.

Para poder evaluarlas destrezas y el criterio de desempeño, el docente

necesita seleccionar tareas de evaluación bien definidas con lo enseñado,

compartir adecuadamente los criterios de evaluación antes de trabajar en

ellos, los estudiantes deben tener estándares bien definidos y modelos

aceptables de desempeño, sus trabajos ejecutados serán compartidos y

ejecutados también por otros estudiantes, además de con todo lo

expuesto fomentar en el estudiante la auto – evaluación.

Par llevar a cabo el desempeño del estudiante es necesario buscar varias

estrategias de evaluación como son mapas mentales, solución de

problemas, método de casos, proyectos, diario, debate, ensayos,

portafolios, técnica de la pregunta. etc, entre otras.

Con las metodologías utilizadas gracias la tecnología se intenta

fundamentalmente evaluar lo que los estudiantes pueden hacer en lugar

de lo que saben o sienten. Algo digno de señalar es que este tipo de

evaluación demanda de la unión de conocimientos sobre contenidos

específicos, como son las destrezas, las habilidades intelectuales y

ciertas actitudes para lograr la meta esperada y lograr un aprendizaje

significativo.

2.6.8. Tipos de métodos de evaluación

2.6.8.1. Métodos de escala

Para el Profesor SANTIAGO (mayo, 2002) El método escala gráfica

es un método que evalúa el desempeño de los integrantes mediante

factores de evaluación previamente definidos y graduados, los factores de

evaluación son las cualidades que posee el integrante que se desean

41

evaluar.

Es el más utilizado y divulgado de los métodos. Aparentemente es

el método más simple, pero su aplicación exige múltiples cuidados con el

fin de evitar la subjetividad y el prejuzgamiento del evaluador, que podrían

causar interferencias considerables. Timothy Slater (1999)

En este método su utilizan instrumentos matemáticos y

estadísticos. Se rechaza este método a nivel grupal, porque entrega

información subjetiva, debido a que está sujeto a distorsiones e

inferencias de los evaluadores. Tiende a generalizar los resultados. Se

acepta a nivel individual, porque la autoevaluación es subjetiva y por esto

se adecua al método que deseamos aplicar.

2.6.8.2. Método de elección forzada

Engel (1990) subraya que este tipo de evaluación se fija más en los

éxitos que en los fracasos, lo cual ayuda a desarrollar la autoestima.

Towler y Broadfood (1992) expresan que las experiencias permiten

al niño obtener habilidades de autoevaluación, a la vez que mejoran la

comunicación de sus evaluaciones hacia otros.

Este método según los autores arriba considerados esta técnica permite

en primer lugar obtener resultados más confiables; su aplicación al

estudiante le brinda elegir en forma forzosa una respuesta de las tres,

cuatro alternativas que se proponga en el instrumento de evaluación. Para

terminar en forma personal eleva la autoestima de los jóvenes.

2.6.9. Evaluación del Aprendizaje en Matemática

No necesariamente todo proceso de enseñanza produce

42

aprendizaje. El docente enseña, pero su esfuerzo puede no lograr que el

estudiante aprenda, ya que aprender es un proceso que sucede en el

estudiante. El fin de la enseñanza es que los estudiantes aprendan, pero

por muy bien que un profesor enseñe, nunca podrá garantizarse aquello.

A partir de preguntas concerniente cómo aprender matemáticas, surgen

las cuestiones sobre la forma en que vamos a considerar que se ha

producido aprendizaje; por estas cuestiones entramos a considerar como

se da la evaluación, ya que una de las componentes de la evaluación es

el aprendizaje de los estudiantes.

No todos los autores están de acuerdo en lo que significa aprender

matemáticas, ni en la forma en que se produce el aprendizaje. La mayoría

de los que han estudiado el aprendizaje de las matemáticas coinciden en

considerar que ha habido dos enfoques principales en las respuestas a

estas cuestiones. (Leonor santos 2004)

María José Rochera, Elena Barbará Gregori, Rosa Colomina,

Revista de didáctica de las matemáticas, Nº. 30, 2002 , págs. 102-113

manifiesta que: En el artículo presenta un enfoque dinámico y amplio

sobre la evaluación de las actividades que el profesor y el estudiante

llevan a cabo conjuntamente antes y después de la realización de la

misma.

Se ve claramente los diferentes recursos utilizados por el profesor

para fomentar el valor didáctico de la evaluación de los aprendizajes y la

forma en que las ponen al servicio de la construcción de significados

compartidos entre profesor y estudiantes, y a la atribución de sentido

sobre los contenidos que son objeto de las actividades de evaluación.

2.6.10. Reforma Curricular

Cuando en la reforma se habla de experiencias de aprendizaje no

43

se está aludiendo solo a que podríamos denominar el programa, el

temario o el plan de estudios, que se centra casi exclusivamente en los

aspectos conceptuales, sino que se refiere a un conjunto más amplio de

elementos que se engloban en el concepto de currículo. Por ello se insiste

en que la reforma educativa es una reforma curricular. Tomado de:

Dificultades en el aprendizaje del lenguaje, de las matemáticas y en la

socialización Ed. KRONOS, 2000.

De acuerdo al texto antes detallado se considera que no solo debemos

conocer el programa, los contenidos, es más bien concretar a que los

docentes tengan presente varias situaciones como: ¿Cómo enseñar? ,

¿Cuándo enseñar?, ¿Qué, cómo y cuándo evaluar?, aspectos que

permitirán mejorar el sistema de enseñanza aprendizaje.

De acuerdo a: Actualización y Fortalecimiento Curricular De La

Educación Básica 2010, se tiene que: en el año de 1996 se oficializó la

aplicación de un nuevo diseño curricular llamado “Reforma Curricular de

la Educación Básica”, fundamentada en el desarrollo de destrezas y el

tratamiento de ejes transversales. Durante los trece años transcurridos

hasta la fecha, diferentes programas y proyectos educativos fueron

implementados con el objetivo de mejorar la educación y optimizar la

capacidad instalada en el sistema educativo.

En nuestro País, los gobiernos de turno han considerado realizar cambios

en el sistema educativo, luego de varios estudios, en el año 1996 se dio el

primer paso con la aplicación de la Reforma Curricular, la misma que para

muchos docentes causo interés y preocupación del como los estudiantes

se adaptarían al nuevo sistema que ofrecía la Reforma curricular se dio

inicio.

44

2.7. DESARROLLO DE CATEGORÍAS DE LA VARIABLE

DEPENDIENTE

2.7.1. Enseñanza

Alfonso Sánchez Ileana en su obra: Elementos conceptuales

básicos del proceso de enseñanza-aprendizaje (2003) manifiesta que: La

esencia de la enseñanza está en la transmisión de información mediante

la comunicación directa o apoyada en la utilización de medios auxiliares,

de mayor o menor grado de complejidad y costo. Tiene como objetivo

lograr que en los individuos quede, como huella de tales acciones

combinadas, un reflejo de la realidad objetiva de su mundo circundante

que, en forma de conocimiento del mismo, habilidades y capacidades, lo

faculten y, por lo tanto le permita enfrentar situaciones nuevas de manera

adaptativa, de apropiación y creadora de la situación particular aparecida

en su entorno.

En la obra: “El concepto de enseñanza aprendizaje” el autor Rubén

Edel Navarro (2004) escribe que: La enseñanza es un proceso mediante

el cual se comunican o transmiten conocimientos especiales o generales

sobre una materia. Este proceso es más restringido que el de educación,

ya que ésta tiene por objeto la formación integral de la persona humana.

La enseñanza se limita a trasmitir, por medios diversos,

determinados conocimientos.

En las dos obras consideradas coinciden que la enseñanza es la

trasmisión de conocimientos de una persona que conoce y puede guiar

sobre la materia, mientras que el alumno es la persona que recepta el

conocimiento, siendo el objetivo principal que lo que se aprende no se

olvide y que en algún momento le sea útil para poder enfrentar problemas,

situaciones o dificultades que día a día pueden aparecer a su alrededor.

45

2.7.2. Aprendizaje

El aprendizaje es un proceso de cambio relativamente permanente

en el comportamiento de una persona generado por la experiencia

(Feldman, 2005).

Recordemos que aprendizaje supone un cambio conductual o un

cambio en la capacidad conductual, así dicho cambio debe ser

perdurable en el tiempo, entonces el aprendizaje ocurre a través de la

práctica o de otras formas de experiencia.

El aprendizaje es el proceso a través del cual se adquieren nuevas

habilidades, destrezas, conocimientos, conductas o valores como

resultado del estudio, la experiencia, instrucción, el razonamiento y la

observación..

http://clubensayos.com/Psicolog%C3%ADa/Aprendizaje/50948.html

El aprendizaje es un proceso de adquisición de conocimientos,

habilidades, valores y actitudes, posibilitando mediante el estudio, la

enseñanza o la experiencia. Es el proceso mediante el cual el estudiante

o conjunto de estudiantes modifican su comportamiento, luego de haber

participado en un aprendizaje nuevo. El aprendizaje está en todo

momento, en todo instante, se puede aprender en las aulas, como

también en nuestro diario vivir.

2.7.3. Proceso de Enseñanza Aprendizaje

Enseñanza y aprendizaje forman parte de un único proceso que

tiene como fin la formación del estudiante. Tomado del Capítulo 1 de

[HERNANDEZ89].

El proceso enseñanza-aprendizaje, es la Ciencia que

46

estudia, la educación como un proceso consiente, organizado y dialéctico

de apropiación de los contenidos y las formas de conocer, hacer, vivir y

ser, construidos en la experiencia socio- histórico, como resultado de la

actividad del individuo y su interacción con la sociedad en su conjunto, en

el cual se producen cambios que le permiten adaptarse a la realidad,

transformarla y crecer como Personalidad. Tomado de:

http://www.ecured.cu/index.php/Metodolog%C3%ADa_del_proceso_ense

%C3%B1anza_aprendizaje

El proceso enseñanza – aprendizaje constituye la unión de lo que es

enseñanza y lo que representa el aprendizaje en el cual y, respecto al

primer componente, el mismo se debe organizar y desarrollar de manera

tal que resulte como lo que debe ser: un elemento facilitador de la

apropiación del conocimiento, mientras que el aprendizaje ayuda a la

persona a adaptarse mediante el aprendizaje en nuestra realidad, en

nuestro entorno.

2.7.4. Evaluación de aprendizajes

HAMAYAN, 1995, (p. 213) considera que: Los nuevos desarrollos

en evaluación han traído a la educación lo que se conoce como

evaluación alternativa y se refiere a los nuevos procedimientos y técnicas

que pueden ser usados dentro del contexto de la enseñanza e

incorporados a las actividades diarias el aula.

HUERTA. Macías, 1995, (pág.: 9) piensa que: aunque no hay una

sola definición de evaluación alternativa lo que se pretende con dicha

evaluación, principalmente, es recopilar evidencia acerca de cómo los

estudiantes procesan y completan tareas reales en un tema particular

A contradicción de la evaluación tradicional, la evaluación alternativa

permite fundamentar el crecimiento del estudiante en determinado tiempo

47

y no comparar a los mismos entre sí, nos ayuda a determinar la fuerza de

los estudiantes en lugar de las debilidades.

No debemos olvidar que según los investigadores críticos los exámenes

tradicionales de respuesta fija no brindan una visión clara y veraz sobre lo

que los estudiantes pueden traer con sus conocimientos, solamente

permiten traer a la memoria, observar la comprensión o interpretación del

conocimiento pero no demuestran la habilidad del uso del conocimiento.

2.7.5. Rendimiento Académico

2.7.5.1 Definición

Para Nováez (1986) el rendimiento académico es el resultado

obtenido por el individuo en determinada actividad académica. El

concepto de rendimiento está ligado al de aptitud, y sería el resultado de

ésta, de factores volitivos, afectivos y emocionales, además de la

ejercitación.

Para Cáceres y Cordera (1992), el rendimiento escolar va más allá

del conocimiento abarcando aspectos como: habilidades, destrezas,

actitudes y valores; incluyen el proceso enseñanza aprendizaje,

adoptando una postura más flexible donde pudieran considerarse otras

formas de identificar al estudiante que destaca en rendimiento además de

la evaluación. Ambas posiciones no contemplan un análisis crítico de lo

que aportan otros agentes e instituciones como las condiciones sociales,

la familia, el sistema educativo y la propia escuela.

Para los dos conceptos antes descritos, el rendimiento académico es la

aptitud que el estudiante demuestra, el interés por obtener buenas

calificaciones, las mismas que son el fruto de su trabajo; o todo lo

48

contrario cuando el joven demuestra cansancio, fatiga para el estudio, su

rendimiento llama la atención.

2.7.5.2. Factores del Rendimiento Académico

De acuerdo al Investigador Segundo Elenio Loayza Aguilar, 2007, en su

investigación realizada plantea los siguientes Factores del Rendimiento

Académico:

Es importante tomar en cuenta los factores que inciden en el Rendimiento

Académico, todos los antes citados por el autor hace que un estudiante

sea o no un mal estudiante, un factor que también afecta al alumno es la

migración de muchos compatriotas en busca de mejores días que dejan

casi solo a los jóvenes para enfrentar solos el rendimiento académico en

educación.

2.7.5.3. Tipos De Rendimiento Académico

Según Cipriano Angles en su libro “Evaluación del Rendimiento

Escolar” menciona los siguientes tipos de Rendimiento Educativo:

suficiente, insuficiente, satisfactorio e insatisfactorio.

FACTORES DEL RENDIMIENTO ACADEMICO

N
iv

el
 In

te
le

ct
u

al

P
er

so
n

al
id

ad

H
áb

it
o

s
d

e
es

tu
d

io

La
s

A
p

ti
tu

d
es

A
u

to
es

ti
m

a

Lo
s

In
te

re
se

s

49

Hay dos aspectos importantes que debemos resaltar es si un estudiante

asimila o no asimila durante el desarrollo del proceso Enseñanza –

Aprendizaje y cuando se toma en cuenta el rendimiento satisfactorio e

insatisfactorio hace referencia al nivel de desarrollo de las capacidades y

destrezas que como docentes aspiramos llegar con los alumnos.

Por otra parte de acuerdo a EcuRed (Conocimiento con todos y

para todos) se plantea los siguientes tipos de rendimiento académico:

Los mismos que se resumen, así:

• Rendimiento Individual. Se manifiesta en la adquisición de

conocimientos, experiencias, hábitos, destrezas, habilidades,

actitudes, aspiraciones, etc. Lo que permitirá al profesor tomar

decisiones pedagógicas posteriores. Los aspectos de rendimiento

individual se apoyan en la exploración de los conocimientos y de

los hábitos culturales, campo cognoscitivo o intelectual.

• Rendimiento General: Es cuando el estudiante va al centro de

enseñanza, en el aprendizaje de las Líneas de Acción Educativa y

hábitos culturales y en la conducta del alumno.

• Rendimiento específico: La evaluación es más fácil, por cuanto si

se evalúa la vida afectiva del alumno, se debe considerar su

conducta parceladamente: sus relaciones con el maestro, con las

cosas, consigo mismo, con su modo de vida y con los demás.

• Rendimiento Social. La institución educativa al influir sobre un

individuo, no se limita a éste sino que a través del mismo ejerce

influencia de la sociedad en que se desarrolla.

2.7.5.4. Causas del bajo rendimiento

Las causas pueden ser muchas: Un maestro que no domine los

contenidos. Un maestro que no verifique los aprendizajes. Un maestro

que piense que las evaluaciones solo sirven para aprobar o reprobar y no

50

sepa que sirvan también para reformar o cambiar su plan de trabajo o

estrategias de enseñanza y aprendizaje. Maestros que no hacen atractiva

su clase. Estudiantes que le temen a las matemáticas. Estudiantes que no

logran concentrar su atención en la clase. Estudiantes que están

convencidos que las matemáticas no les van a servir y muchas más

causas que puedo enunciar.

http://www.buenastareas.com/ensayos/Investigacion-De-

Matematicas/1365519.html

Sin embargo, como lo señalaron Conde y De - Jacobis (2001) la

causa del bajo rendimiento escolar es la vida emocional del adolescente,

la falta de comunicación con los integrantes de la familia, la inestabilidad

de su desarrollo físico y emocional, que dan como resultado justamente el

bajo desempeño, la reprobación de materias, e incluso la deserción

escolar.

“En México se le pregunta a una madre de familia porque su hijo

reprobó matemáticas y responde que el maestro no es muy bueno, en

EEUU le hacen la misma pregunta y la madre contesta que la materia es

difícil, en Japón le hacen la misma pregunta a una madre de familia y ella

contesta "es que mi hijo no se esforzó lo suficiente", (Investigación de

Matemáticas. Ensayos de Colegas, 2010)

El bajo rendimiento afecta al estudiante en su autoestima, ya que se

siente frustrado, piensa que no lo va a lograr; situación que se presenta

por falta de una buena planificación por parte de los profesores en el

proceso de enseñanza aprendizaje o porque los mismos estudiantes no

prestan el mayor interés y dedicación; se puede indicar que hay alumnos

que no se esfuerzan por cumplir y que al final buscan están preocupados

por mejorar el rendimiento académico.

51

2.7.5.5. Efectos del bajo rendimiento

 Navas (1989) reporta que se ha encontrado consistentemente que

los niveles altos de ansiedad impiden y desorganizan la ejecución, por

ejemplo, se pierde la concentración y se desatienden aspectos

importantes de la tarea o examen.

Si se plantea trabajar con los exámenes se produce en los estudiantes

una ansiedad producida por los mismos: la preocupación y la emotividad.

Así la preocupación describe como los pensamientos están centrados en

las consecuencias del fracaso, mientras que la emotividad se refiere a las

sensaciones desagradables y a las reacciones fisiológicas provocadas por

la tensión del examen. Luego tanto la preocupación como la emotividad

parecen contribuir a la reducción del rendimiento de los estudiantes muy

ansiosos en las pruebas de inteligencia y en las tareas relacionadas con

el aprendizaje: los pensamientos de preocupación distraen la atención del

individuo y las reacciones emocionales intensas conducen a errores y

causan una represión que obstruye la memoria.

Es posible sustentar que los aprendizajes en deberes y memoria,

provoque que niños que viven situaciones de trabajo infantil, de

imposibilidad de los padres para ayudarlos porque los dos trabajan o

porque ellos mismos no tienen niveles de instrucción en las asignaturas

escolares, incumplan las tareas y obtengan bajas calificaciones.(

wikipedia.org/wiki/Pedagogía)

Que importantísimo considerar que estas causas son también factores

que afectan al rendimiento académico , en el país muchas familias se ven

afectadas por la migración ya sea del papá o la mamá o de los dos

integrantes, quedando a cargo de otros familiares que por muchos

aspectos no se responsabilizan en forma total de la educación de los

jóvenes. Otra dificultad es que no todos los padres de familia saben leer y

escribir, otro gran problema para trabajar bajo el parámetro del ministerio

que la educación es responsabilidad de profesores, estudiantes y padres

de familia.

2.7.5.6. Alternativas

Mejorar el rendimiento escolar es posible

los estudios de las estudiantes, con

padres y madres reaccionen cuanto antes

prolonguen a lo largo de toda la etapa escolar. Si no se atajan antes, las

dificultades se manifestarán con toda su crudeza en la educación

secundaria. http://www.educarueca.org/plan

Muchos padres y madres de familia creen que dejar a los jóvenes en el

colegio están cumpliendo con el papel que el sistema educativo propone,

para que los alumnos respondan positivam

en conjunto con los mismos, solicitar que en los hogares se

responsabilicen en verificar se han realizado las tareas, si los hijos

estudian, se preparan para las evaluaciones.

De acuerdo a la página:

se considera algunos factores que pueden mejorar el rendimiento

académico son:

No hay que dejarse llevar
por el dramatismo de los
malos resultados. No
comparar a los niños y
niñas con otros y menos
en términos negativos,
para no crearles
inseguridad No hacerles
sentirse culpables y buscar
alternativas de forma
conjunta.

52

problema para trabajar bajo el parámetro del ministerio

que la educación es responsabilidad de profesores, estudiantes y padres

Alternativas

Mejorar el rendimiento escolar es posible. Ante los problemas en

los estudios de las estudiantes, conviene saber que es necesario que los

padres y madres reaccionen cuanto antes. Así se evitarán que se

prolonguen a lo largo de toda la etapa escolar. Si no se atajan antes, las

dificultades se manifestarán con toda su crudeza en la educación

http://www.educarueca.org/plan

Muchos padres y madres de familia creen que dejar a los jóvenes en el

colegio están cumpliendo con el papel que el sistema educativo propone,

para que los alumnos respondan positivamente la institución debe trabajar

en conjunto con los mismos, solicitar que en los hogares se

responsabilicen en verificar se han realizado las tareas, si los hijos

estudian, se preparan para las evaluaciones.

De acuerdo a la página: http://es.wikipedia.org/wiki/Trastorno_de_conduct

se considera algunos factores que pueden mejorar el rendimiento

No hay que dejarse llevar
por el dramatismo de los
malos resultados. No
comparar a los niños y
niñas con otros y menos
en términos negativos,

inseguridad No hacerles
sentirse culpables y buscar
alternativas de forma

Es necesario un
equilibrio entre firmeza
(autoridad) y tolerancia
(comprensión).Debe
existir un cumplimiento
de un mínimo de
normas y horarios que
concilien la vida laboral
y la escolar.

Permitirles tomar
decisiones para que
sean responsables en
función de su edad. Es
trascendental un diálogo
entre padres e hijos.

problema para trabajar bajo el parámetro del ministerio

que la educación es responsabilidad de profesores, estudiantes y padres

. Ante los problemas en

viene saber que es necesario que los

. Así se evitarán que se

prolonguen a lo largo de toda la etapa escolar. Si no se atajan antes, las

dificultades se manifestarán con toda su crudeza en la educación

Muchos padres y madres de familia creen que dejar a los jóvenes en el

colegio están cumpliendo con el papel que el sistema educativo propone,

ente la institución debe trabajar

en conjunto con los mismos, solicitar que en los hogares se

responsabilicen en verificar se han realizado las tareas, si los hijos

http://es.wikipedia.org/wiki/Trastorno_de_conduct

se considera algunos factores que pueden mejorar el rendimiento

Permitirles tomar
decisiones para que
sean responsables en
función de su edad. Es
trascendental un diálogo
entre padres e hijos.

53

2.8. Hipótesis

"Evaluación de las destrezas con criterio de desempeño del bloque

curricular Álgebra y Geometría inciden en el rendimiento académico de

los estudiantes de primero de Bachillerato General Unificado del Instituto

Tecnológico Superior “Ramón Barba Naranjo”.

2.9. Señalamiento de variables

2.9.1. Variable independiente

Evaluación de las destrezas con criterio de desempeño del Bloque

Curricular Álgebra y Geometría.

2.9.2. Variable dependiente

Rendimiento académico

54

CAPÍTULO III

METODOLOGÍA

3.1. Enfoque

El Proyecto está encaminado hacía un paradigma cuantitativo porque se

orienta a la comprobación de la hipótesis, pone énfasis en el resultado, es

generalizable, investiga el problema independientemente del contexto al

que se pertenece.

El enfoque en que se orientará la investigación es el Cualitativo, porque

es de carácter social, permite determinar la relación entre el sujeto de

estudio y el entorno; a través del análisis e interpretación deductiva se

identifica si como resultado de esta interrelación existe una consecuencia

en la población objeto de estudio, orienta al descubrimiento de la hipótesis

y es holístico.

Estas características del enfoque, permitirán realmente un cambio de

actitud en la población, que es parte el paradigma crítico propositivo que

involucra al investigador como a la población.

3.2. Modalidades de investigación

3.2.1. Investigación Bibliográfica

La investigación bibliográfica es una etapa de la investigación

científica donde se explora qué se ha escrito en la comunidad científica

sobre un determinado tema o problema.

http://www.hospitalolavarria.com.ar/Investig.htm

55

En el presente proyecto se ha utilizado bibliografía referente a la

evaluación de destrezas con criterio de desempeño , la cual nos ha

servido de mucho por cuanto es un tema de actualidad y varios autores

dan diversos enfoques que ayudaron a la resolución de la propuesta de

investigación.

Las consultas se las hizo de acuerdo al tema a tratarse en el internet, en

revistas, en el link del Ministerio de Educación, buscando si existen tesis

similares en diversas universidades del país.

3.2.2. Investigación de Campo

La investigación de campo se la realizo en El Instituto Tecnológico

Superior “Ramón Barba Naranjo” mediante un estudio sistemático con los

estudiantes en forma activa y participativa durante las clases con la

utilización de estrategias didácticas más creativas e ingeniosas; el

Profesor solo fue el guía y orientador en el proceso aprendizaje; para

dicha investigación se utilizó la encuesta, mediante la misma se pudo

realizar el análisis respectivo a tabular sus resultados y obtener la

verificación de las hipótesis .

3.3. Nivel o tipo de investigación

En su orden en la presente investigación se empleó los siguientes:

3.3.1. Descriptiva.

Se describió todas las características del problema en estudio como es la

Evaluación de las Destrezas con Criterio de Desempeño y su incidencia

en el rendimiento académico de los estudiantes de primero de bachillerato

general unificado del Instituto Tecnológico Superior “Ramón Barba

Naranjo”.

56

3.3.2. Explicativa.

Se determinó estadísticamente el grado de relación entre las variables; y

de esta manera explicar cuándo y en qué condiciones se presenta las

variables de estudio y cuál es su relación con la matemática.

3.4. POBLACIÓN

3.4.1 POBLACIÓN

La investigación se desarrolló con el total de la población, objeto de

estudio, pues está dirigida a los estudiantes del primero de bachillerato

general unificado, siendo un total de 90 y a 8 Profesores que pertenecen

al área de matemática.

CUADRO N° 1: POBLACIÓN

Unidades de Observación CANTIDAD PORCENTAJE %

DOCENTES 8 100

ESTUDIANTES 90 100

TOTAL 98 100

Elaborado por: Avilés Estela (2012)

Para esta investigación se tomó como universo de estudio a los

estudiantes de Primero de bachillerato general unificado, siendo 90

estudiantes y a 8 Profesores que pertenecen al área de científica, por lo

que para su estudio no se necesita realizar el cálculo del tamaño de la

muestra.

Para obtener la información se realizó una encuesta a docentes del Área

científica y a los estudiantes involucrados en la muestra y como

instrumento se utilizó un cuestionario.

57

3.5. OPERACIONALIZACIÓN DE VARIABLES

CUADRO N° 2: VARIABLE INDEPENDIENTE: Evaluación de las destrezas con criterio de desempeño del bloque curricular: algebra y Geometría

CONCEPTO CATEGORÍA INDICADORES ITEMS TÉCNICA Y
ENCUESTA

Es la capacidad para

valorar los procesos de

clasificación, comparación

y sistematización

mediante construcciones

del conocimiento, a partir

de indicadores esenciales

en función de las

destrezas, lo que amerita

el uso de instrumentos y

técnicas

Clasificación

Comparación

Sistematización

Indicadores

Conocimientos
habilidades
actitudes
compromiso

Relación entre contenidos

Conceptos

Situaciones

Definiciones

Jerarquía (orden de conceptos,

elementos)

Diferencias
Semejanzas

Intercambio de Experiencias
Comprensión sobre su propio trabajo

Dato de información
Toma de decisiones
Significativo
Relevancia

¿Los conocimientos y las experiencias de los

estudiantes son tomados en cuenta para la

estructuración de indicadores esenciales que

sirvan para la evaluación?

¿Usted realiza evaluación diagnóstica como

parte del proceso de enseñanza –aprendizaje ?

¿Usted aplica evaluación formativa innovadora

en el bloque curricular de algebra y geometría

que incidan positivamente en el rendimiento

académico de la matemática?

¿Usted valora los esfuerzos realizados por sus

estudiantes al momento de ser evaluados?

¿Usted comparte con sus estudiantes los

conocimientos en forma sistemática para obtener

intercambio de experiencias en la socialización?

Usted propone instrumentos de autoevaluación que

facilite la comprensión sobre su propio trabajo?

 ¿Ud. toma decisiones luego de evaluar las

destrezas con criterio de desempeño en el bloque

curricular Álgebra y Geometría?

Técnica:

Encuesta

Dirigida a los

docentes

Instrumento:

Cuestionario

estructurado

Elaborado por: Avilés Estela (2012)

58

CUADRO N° 3: VARIABLE DEPENDIENTE: Rendimiento Acad émico

Elaborado por: Avilés Estela (2012)

CONCEPTO CATEGORÍAS INDICADORES ITEMS TÉCNICA E
INSTRUMENTOS

El rendimiento académico
es el logro de
determinados indicadores
que debe ser medido y
cuantificado mediante el nivel
de conocimientos,
habilidades y destrezas que
el estudiante adquiere
durante el proceso
enseñanza aprendizaje.

Logro

Conocimientos

Habilidades

 Destrezas

Metas

Comprensión teórica
Comprensión practica
Razonamiento

Aprender a hacer
Aprender a ser
Aprender a aprender
Aprender a emprender

Dominar un algoritmo

¿Su Profesor da a conocer los logros que

aspira a obtener durante el desarrollo de sus

clases?

¿Su profesor permite que utilice sus

habilidades para la solución de problemas

utilizando la lógica y el razonamiento?

¿Cree que los conocimientos teóricos que

adquirió en el aula son suficientes para

aplicarlos en la comprensión práctica ?

Usted considera que las actividades

realizadas le permite desarrollar habilidades?

¿Usted se encuentra en capacidad de aplicar

un algoritmo adecuado para la solución de

ejercicios?

¿Considera que las metas alcanzadas en un

periodo corresponden al rendimiento

académico obtenido?

Técnica:

Encuesta

Dirigida a los

estudiantes

Instrumento:

Cuestionario

estructurado

59

3.6. Plan de recolección de información

Para el proceso de recolección de datos se utilizarán la técnica de la

encuesta; y como instrumento el cuestionario estructurado, que se

aplicarán a:

Los Docentes del área de Matemática del Plantel investigado y de los

estudiantes de Primero de Bachillerato General Unificado.

Cuadro Nº: 4 Recolección de la Información
 Elaborado por: Estela Avilés

3.6.1. Plan de procedimiento de la información

La utilidad de los resultados obtenidos a través de las encuestas permitió

validar la hipótesis planteada, y contar con elementos básicos para

PREGUNTAS BÁSICAS
EXPLICACIÓN

1. ¿Para qué?

Para cumplir los objetivos específicos de la "Evaluación de las
destrezas con criterio de desempeño del Bloque Curricular Álgebra
y Geometría y su incidencia en el rendimiento académico de los
estudiantes de Primero de Bachillerato General Unificado del
Instituto Tecnológico Superior “Ramón Barba Naranjo”.

2. ¿De qué personas? Docentes y Estudiantes

3. ¿Sobre qué aspectos?

Indicadores sobre "Evaluación de las destrezas con criterio de
desempeño del Bloque Curricular Álgebra y Geometría y su
incidencia en el rendimiento académico (Matriz de
Operacionalización de variables)

4. ¿Quién o Quiénes? Investigadora: Estela Avilés

5. ¿A quiénes?
A los miembros del universo investigado que es la población
informante

6. ¿Cuándo? Enero 2012

7. ¿Dónde? Instituto Tecnológico Superior “Ramón Barba Naranjo”

8. ¿Cuántas veces? 90 estudiantes y 8 docentes
9. ¿Qué técnicas de
 recolección? Encuesta estructurada

10. ¿Con qué? Cuestionario

60

estructurar la propuesta.

Para la aplicación de las encuestas se siguieron los siguientes pasos:

• Diseño y elaboración de los cuestionarios sobre la base de la

matriz de la Operacionalización de las variables.

• Aplicación de las encuestas.

• Clasificación de la información mediante la revisión de los datos

recopilados.

• Categorización para clasificar las respuestas, tabularlas con la

ayuda del computador por medio del Excel o el chi cuadrado.

• Se elaboraron tablas y gráficos estadísticos que permitieron

comprender e interpretar los datos recopilados.

• De los resultados obtenidos se determinó las conclusiones y

recomendaciones.

3.7. Análisis de Resultados

Mediante una encuesta estructurada se consiguió información relevante y

significativa sobre el tema de investigación.

Se recopilaron datos provenientes de la población integrada por los

estudiantes del plantel y los docentes del mismo, quienes fueron

clasificados y sometidos a un proceso de selección previo al diseño de

bases de datos y procesamiento.

Para esta investigación, se empleó la estadística descriptiva con la que

se elaboró un cuadro por cada pregunta, en el que se detallaron las

alternativas consideradas en las variables de estudio con el porcentaje

respectivo, en los cuales se analizaron los resultados y se verificó las

preguntas directrices.

Para la verificación de las variables se utilizó el chi cuadrado.

61

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

4.1. Procesamiento de la Información

Una vez hechas las respectivas encuestas tanto a los estudiantes como

a los docentes tomados como muestra se procedió a realizar su

procesamiento de la información en forma estadística para su respectivo

análisis e interpretación.

En las siguientes páginas se encuentran graficados y con el respectivo

análisis cuantitativo como cualitativo, los resultados obtenidos de las

encuestas aplicadas tanto a docentes como a estudiantes de primer año

de bachillerato común.

ENCUESTA DIRIGIDA A ESTUDIANTES
Pregunta N° 1
¿Su Profesor da a conocer los logros que aspira a obtener durante
el desarrollo de sus clases?

Cuadro N °5:

ESCALA

Siempre

Casi siempre

A veces

Nunca

Casi nunca

TOTAL

Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 6 Encuesta a estudiantes
 Elaborado por: Estela Avilés

Interpretación y Análisis:

que siempre el docente da a conocer los logros que aspira a obtener

durante el desarrollo de sus clases, el 46% consideran que

lo realizan, el 18% dicen que solo

que nunca y el 2% dicen que

Por tanto el Docente debe dar a conocer los logros que aspira a obtener

durante el desarrollo de sus clases, lo que se busca es el

que la calificación que adquiera el estudiante sea real y no exista

deserción estudiantil por la

62

ENCUESTA DIRIGIDA A ESTUDIANTES

¿Su Profesor da a conocer los logros que aspira a obtener durante
el desarrollo de sus clases?

FRECUENCIA FRECUENCIA RELATIVA

28 0,31

41 0,46

16 0,18

3 0,03

2 0,02

90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis: Del número de encuestados el 31% considera

el docente da a conocer los logros que aspira a obtener

durante el desarrollo de sus clases, el 46% consideran que

lo realizan, el 18% dicen que solo a veces se da este caso, el 3% indican

que nunca y el 2% dicen que casi nunca .

Por tanto el Docente debe dar a conocer los logros que aspira a obtener

durante el desarrollo de sus clases, lo que se busca es el

que la calificación que adquiera el estudiante sea real y no exista

deserción estudiantil por la pérdida de año.

31%

46%

18%

3% 2%

¿Su Profesor da a conocer los logros que aspira a
obtener durante el desarrollo de sus clases?

Siempre Casi siempre Aveces Nunca

¿Su Profesor da a conocer los logros que aspira a obtener durante

FRECUENCIA RELATIVA PORCENTAJE %

31

46

18

3

2

100

Del número de encuestados el 31% considera

el docente da a conocer los logros que aspira a obtener

durante el desarrollo de sus clases, el 46% consideran que casi siem pre

se da este caso, el 3% indican

Por tanto el Docente debe dar a conocer los logros que aspira a obtener

durante el desarrollo de sus clases, lo que se busca es el cambio para

que la calificación que adquiera el estudiante sea real y no exista

¿Su Profesor da a conocer los logros que aspira a
obtener durante el desarrollo de sus clases?

casi nunca

Pregunta N° 2

¿Cree que los conocimientos teóricos que adquirió en el aula son

suficientes para aplicarlos en la comprensión práct

Cuadro N° 6:

ESCALA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 7 Encuesta a estudiantes
Elaborado por: Estela Avilés

Interpretación y Análisis

que siempre los conocimientos teóricos que adquirió en el aula son

suficientes para aplicarlos en la comprensión práctica

dice que casi siempre

Los conocimientos teóricos que adquirió en el aula son suficientes p

aplicarlos en la comprensión práctica,

pruebas para ser evaluadas sino también existe la evaluación cualitativa

con la que el estudiante tendrá una evaluación autentica en el momento

de obtener su calificación y no se senti

¿Cree que los conocimientos teóricos que adquirió en el aula son
suficientes para aplicarlos en la comprensión práctica ?

Siempre

63

¿Cree que los conocimientos teóricos que adquirió en el aula son

suficientes para aplicarlos en la comprensión práct ica?

FRECUENCIA FRECUENCIA RELATIVA

31 0,34

40 0,44

19 0,21

0 0,00

0 0,00

90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis : El 35 % de estudiantes encuestados opinan

los conocimientos teóricos que adquirió en el aula son

suficientes para aplicarlos en la comprensión práctica, el 44 % en cambio

casi siempre es así, el 21% dice que a veces .

os conocimientos teóricos que adquirió en el aula son suficientes p

aplicarlos en la comprensión práctica, ya no se cuenta solo con las

pruebas para ser evaluadas sino también existe la evaluación cualitativa

con la que el estudiante tendrá una evaluación autentica en el momento

de obtener su calificación y no se sentirá perjudicado como suele suceder.

35%

44%

21%

0% 0%

¿Cree que los conocimientos teóricos que adquirió en el aula son
suficientes para aplicarlos en la comprensión práctica ?

Siempre Casi siempre Aveces Casi nunca Nunca

¿Cree que los conocimientos teóricos que adquirió en el aula son

FRECUENCIA RELATIVA PORCENTAJE %

34

44

21

0

0

100

: El 35 % de estudiantes encuestados opinan

los conocimientos teóricos que adquirió en el aula son

, el 44 % en cambio

os conocimientos teóricos que adquirió en el aula son suficientes para

ya no se cuenta solo con las

pruebas para ser evaluadas sino también existe la evaluación cualitativa

con la que el estudiante tendrá una evaluación autentica en el momento

rá perjudicado como suele suceder.

¿Cree que los conocimientos teóricos que adquirió en el aula son
suficientes para aplicarlos en la comprensión práctica ?

Nunca

Pregunta N° 3

¿Considera que las metas alcanzadas en un periodo corresponden
al rendimiento académico obtenido?

Cuadro N° 7:

 ESCALA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 8 Encuesta a es
 Elaborado por: Estela Avilés

Interpretación y Análisis:

El 6% de estudiantes encuestados indican que

las metas alcanzadas en un periodo corresponden al rendimiento

académico obtenido

las metas alcanzadas en un periodo corresponden al rendimiento

académico obtenido

% responde que casi nunca

que nunca.

Varias son las situaciones que afectan a no alcanzar las metas

planificadas, una de ellas es el tiempo asignado al desarrollo de la

matemática.

¿Considera que las metas alcanzadas en un periodo
corresponden al rendimiento académico obtenido?

Siempre

64

¿Considera que las metas alcanzadas en un periodo corresponden
al rendimiento académico obtenido?

FRECUENCIA FRECUENCIA RELATIVA
5 0,06

11 0,12
50 0,56
12 0,13
12 0,13
90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:

El 6% de estudiantes encuestados indican que siempre

las metas alcanzadas en un periodo corresponden al rendimiento

académico obtenido, el 12% indican que casi siempre consideran que

las metas alcanzadas en un periodo corresponden al rendimiento

académico obtenido, el 56% responden que a veces , mientras que el 13

casi nunca , de la misma manera el 13 % que responde

as son las situaciones que afectan a no alcanzar las metas

planificadas, una de ellas es el tiempo asignado al desarrollo de la

6%
12%

56%

13%

13%

¿Considera que las metas alcanzadas en un periodo
corresponden al rendimiento académico obtenido?

Casi siempre Aveces Casi nunca Nunca

¿Considera que las metas alcanzadas en un periodo corresponden

FRECUENCIA RELATIVA PORCENTAJE %
6

12
56
13
13
100

siempre considera que

las metas alcanzadas en un periodo corresponden al rendimiento

consideran que

las metas alcanzadas en un periodo corresponden al rendimiento

, mientras que el 13

, de la misma manera el 13 % que responde

as son las situaciones que afectan a no alcanzar las metas

planificadas, una de ellas es el tiempo asignado al desarrollo de la

Nunca

Pregunta N° 4

Usted considera que las actividades realizadas le p ermite desarrollar

habilidades?

Cuadro N° 8:

ESCALA FRECUENCIA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

Fuente: Encuesta a estudiantes.
Elaborado por: Estela Avilés

Gráfico N° 9 Encuesta a estudiantes
Elaborado por: Estela Avilés

Interpretación y Análisis:

El 37 % de estudiantes encuestados indican que

las actividades realizadas le permite desarrollar habilidades

que casi siempre , 19% dice que

el 2% dice contesta que

Es claro que se debe tomarse en cuenta que el estudiante, puede

desarrollar habilidades al realizar sus actividades.

Usted considera que las actividades realizadas le permite desarrollar

Siempre

65

Usted considera que las actividades realizadas le p ermite desarrollar

FRECUENCIA FRECUENCIA RELATIVA

33 0,37

34 0,38

17 0,19

4 0,04

2 0,02

90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:

El 37 % de estudiantes encuestados indican que siempre considera

las actividades realizadas le permite desarrollar habilidades

, 19% dice que a veces el 4% indica que

el 2% dice contesta que nunca.

Es claro que se debe tomarse en cuenta que el estudiante, puede

llar habilidades al realizar sus actividades.

37%

38%

19%

4% 2%

Usted considera que las actividades realizadas le permite desarrollar
habilidades?

Siempre Casi siempre Aveces Casi nunca

Usted considera que las actividades realizadas le p ermite desarrollar

 PORCENTAJE %

37

38

19

4

2

100,0

consideran que

las actividades realizadas le permite desarrollar habilidades, el 38 % dicen

el 4% indica que casi nunca y

Es claro que se debe tomarse en cuenta que el estudiante, puede

Usted considera que las actividades realizadas le permite desarrollar

Nunca

Pregunta N° 5

¿Le gusta a su profesor que lo evalúe?

Cuadro N° 9:

ESCALA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 10 Encuesta a estudiantes
 Elaborado por: Estela Avilés

Interpretación y Análisis:
El 24 % de las estudiantes encuestados dicen que

su profesor que lo evalúen, el 39 % dicen que

que a veces le gusta a su profesor que lo evalúe,

nunca , el 2 % opinan que

Es correcto que los docentes de la institución permitan

son pocos caso que no lo permiten, porque en la actualidad con las

evaluaciones del ministerio a docentes es necesario que se ambienten a

ser evaluados siempre y podrá demostrar que su trabajo es transparente y

eficaz.

Siempre

66

¿Le gusta a su profesor que lo evalúe?

FRECUENCIA FRECUENCIA RELATIVA

22 0,2

35 0,4

25 0,3

6 0,1

2 0,0

90 1,0

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:
El 24 % de las estudiantes encuestados dicen que siempre

su profesor que lo evalúen, el 39 % dicen que casi siempre

e gusta a su profesor que lo evalúe, 7% indica q

, el 2 % opinan que nunca .

Es correcto que los docentes de la institución permitan que los evalúen,

son pocos caso que no lo permiten, porque en la actualidad con las

evaluaciones del ministerio a docentes es necesario que se ambienten a

r evaluados siempre y podrá demostrar que su trabajo es transparente y

24%

39%

28%

7% 2%

Le gusta a su profesor que lo evalúe

Siempre Casi siempre Aveces Casi nunca

FRECUENCIA RELATIVA PORCENTAJE %

24

39

28

7

2

100

siempre si le gusta a

casi siempre , el 28% dicen

7% indica que casi

que los evalúen,

son pocos caso que no lo permiten, porque en la actualidad con las

evaluaciones del ministerio a docentes es necesario que se ambienten a

r evaluados siempre y podrá demostrar que su trabajo es transparente y

Le gusta a su profesor que lo evalúe

Nunca

Pregunta N° 6

¿Realiza su profesor evaluaciones de retroalimentaci ón durante el
proceso de la clase?

Cuadro N° 10:

ESCALA FRECUENCIA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 11 Encuesta a estudiantes
 Elaborado por: Estela Avilés

Interpretación y Análisis:
El 37% de estudiantes opinan que
evaluaciones de retroalimentación durante el proceso de la cl
opina que casi siempre
5% opinan que casi nunca
Los docentes de la institución realizan como primera actividad
evaluación diagnóstica que sirva como referente del cóm
jóvenes en cuanto al conocimiento y en clase siguen con la
retroalimentación , de esa forma pueden planificar el programa curricular y
luego durante el proceso de clase desarrolla evaluaciones
necesario para que sea un aprendizaje sig
evaluaciones nos permitirá conocer el nivel de recepción que tienen los
estudiantes en el desarrollo de clase.

¿Realiza su profesor evaluaciones de retroalimentación

67

Realiza su profesor evaluaciones de retroalimentaci ón durante el
proceso de la clase?

FRECUENCIA FRECUENCIA RELATIVA

33 0,37

27 0,30

23 0,26

5 0,06

2 0,02

90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:
El 37% de estudiantes opinan que siempre realiza su profesor
evaluaciones de retroalimentación durante el proceso de la cl

casi siempre lo hacen, el 26% indica que a veces
casi nunca y nunca lo hacen el 2%.

Los docentes de la institución realizan como primera actividad
evaluación diagnóstica que sirva como referente del cóm
jóvenes en cuanto al conocimiento y en clase siguen con la
retroalimentación , de esa forma pueden planificar el programa curricular y
luego durante el proceso de clase desarrolla evaluaciones
necesario para que sea un aprendizaje significativo, al aplicar las
evaluaciones nos permitirá conocer el nivel de recepción que tienen los
estudiantes en el desarrollo de clase.

37%

30%

26%

5% 2%

¿Realiza su profesor evaluaciones de retroalimentación
durante el proceso de la clase?

Siempre Casi siempre Aveces Casi nunca

Realiza su profesor evaluaciones de retroalimentaci ón durante el

FRECUENCIA RELATIVA PORCENTAJE %

37

30

26

6

2

100

aliza su profesor
evaluaciones de retroalimentación durante el proceso de la clase, el 30%

a veces lo hacen, el

Los docentes de la institución realizan como primera actividad una
evaluación diagnóstica que sirva como referente del cómo están los
jóvenes en cuanto al conocimiento y en clase siguen con la
retroalimentación , de esa forma pueden planificar el programa curricular y
luego durante el proceso de clase desarrolla evaluaciones ya que es

nificativo, al aplicar las
evaluaciones nos permitirá conocer el nivel de recepción que tienen los

¿Realiza su profesor evaluaciones de retroalimentación

Casi nunca Nunca

Pregunta N° 7

¿El docente aplica evaluaciones sumativas, formativ as, estrategias,
técnicas y otros recursos didácticos
curricular de algebra y geometría que incidan posit ivamente en el
rendimiento académico de la matemática?

Cuadro N° 11:

ESCALA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a estudiantes.
Elaborado por: Estela Avilés

Gráfico N° 12 Encuesta a estudiantes
 Elaborado por: Estela Avilés

Interpretación y Análisis:

El 43% de estudiantes encuestados dicen que
evaluaciones sumativas, formativas, estrategias, técnicas y otros recursos
didácticos innovadores en el
incidan positivamente en el rendimiento académico de la matemática
37% dice que casi siempre
hacen.
Es lógico que el rendimiento tenga que ver con el tipo de eval
sea sumativa y formativa, o buscar otros recursos como puede ser guías,
fichas de evaluación que pueden ser aplicadas durante el proceso de
clase, es necesario que el docente sea innovador para que la enseñanza
sea mejor.

El Docente aplica evaluaciones sumativas, formativas, estrategias, técnicas y
otros recursos didácticos innovadores en el bloque curricular de algebra y
geometría que incidan positivamente en el rendimiento académico de la

Siempre

68

¿El docente aplica evaluaciones sumativas, formativ as, estrategias,
técnicas y otros recursos didácticos innovadores en el bloque
curricular de algebra y geometría que incidan posit ivamente en el
rendimiento académico de la matemática?

FRECUENCIA FRECUENCIA RELATIVA
39 0,43
33 0,37
18 0,20
0 0
0 0
90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:

El 43% de estudiantes encuestados dicen que siempre
evaluaciones sumativas, formativas, estrategias, técnicas y otros recursos
didácticos innovadores en el bloque curricular de algebra y geometría que
incidan positivamente en el rendimiento académico de la matemática

casi siempre se lo realiza, el 20% indica que

Es lógico que el rendimiento tenga que ver con el tipo de eval
sea sumativa y formativa, o buscar otros recursos como puede ser guías,
fichas de evaluación que pueden ser aplicadas durante el proceso de
clase, es necesario que el docente sea innovador para que la enseñanza

43%

37%

20%

0%

0%

El Docente aplica evaluaciones sumativas, formativas, estrategias, técnicas y
otros recursos didácticos innovadores en el bloque curricular de algebra y
geometría que incidan positivamente en el rendimiento académico de la

matemática

Siempre Casi siempre Aveces Casi nunca

¿El docente aplica evaluaciones sumativas, formativ as, estrategias,
innovadores en el bloque

curricular de algebra y geometría que incidan posit ivamente en el

FRECUENCIA RELATIVA PORCENTAJE %
43
37
20
0
0

100

siempre aplica
evaluaciones sumativas, formativas, estrategias, técnicas y otros recursos

bloque curricular de algebra y geometría que
incidan positivamente en el rendimiento académico de la matemática, el

se lo realiza, el 20% indica que a veces lo

Es lógico que el rendimiento tenga que ver con el tipo de evaluaciones ya
sea sumativa y formativa, o buscar otros recursos como puede ser guías,
fichas de evaluación que pueden ser aplicadas durante el proceso de
clase, es necesario que el docente sea innovador para que la enseñanza

El Docente aplica evaluaciones sumativas, formativas, estrategias, técnicas y
otros recursos didácticos innovadores en el bloque curricular de algebra y
geometría que incidan positivamente en el rendimiento académico de la

Nunca

Pregunta N° 8

¿En la clase de matemática se fomenta el trabajo con dest rezas por

criterio de desempeño innovadoras para mejorar su r endimiento?

Cuadro N° 12:

ESCALA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

Fuente: Encuesta a estudiantes.
Elaborado por: Estela Avilés

Gráfico N° 11 Elaborado por:

Gráfico N° 13 Encuesta a estudiantes
Elaborado por: Estela Avilés

Interpretación y Análisis:
El 44% de estudiantes encuestados dicen que
matemática se fomenta el trabajo con destrezas por crite
desempeño para mejorar su rendimiento, el 40% opinan que
siempre , el 13% dicen que solo
Esta pregunta no es contestada con sinceridad por cuanto el estudiante
no sabe de destrezas con criterio de desempeño
que necesitamos conocer, l
aprendizaje guiado por su maestro es significativo, por ello no debería
desperdiciarlo y que mejor poner mucha atención en la materia, trabajar
con dedicación y
significativo.

En la clase de matemática se fomenta el trabajo con destrezas por
criterio de desempeño innovadoras para mejorar su rendimiento

Siempre

69

clase de matemática se fomenta el trabajo con dest rezas por

criterio de desempeño innovadoras para mejorar su r endimiento?

FRECUENCIA FRECUENCIA RELATIVA

39 0,43

36 0,40

12 0,13

3 0,03

0 0,00

90 1,00

Encuesta a estudiantes.
Estela Avilés

Gráfico N° 11 Elaborado por: Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:
El 44% de estudiantes encuestados dicen que siempre en
matemática se fomenta el trabajo con destrezas por crite
desempeño para mejorar su rendimiento, el 40% opinan que

, el 13% dicen que solo a veces y el 3% dicen que
Esta pregunta no es contestada con sinceridad por cuanto el estudiante
no sabe de destrezas con criterio de desempeño para que dé el aporte
que necesitamos conocer, los estudiantes son conscientes de que el
aprendizaje guiado por su maestro es significativo, por ello no debería
desperdiciarlo y que mejor poner mucha atención en la materia, trabajar
con dedicación y esmero para lograr un aprendizaje de calidad y

44%

40%

13% 3%0%

En la clase de matemática se fomenta el trabajo con destrezas por
criterio de desempeño innovadoras para mejorar su rendimiento

Siempre Casi siempre Aveces Casi nunca

clase de matemática se fomenta el trabajo con dest rezas por

criterio de desempeño innovadoras para mejorar su r endimiento?

FRECUENCIA RELATIVA PORCENTAJE %

44

40

13

3

0

100

en la clase de
matemática se fomenta el trabajo con destrezas por criterio de
desempeño para mejorar su rendimiento, el 40% opinan que casi

y el 3% dicen que casi nunca.
Esta pregunta no es contestada con sinceridad por cuanto el estudiante

para que dé el aporte
os estudiantes son conscientes de que el

aprendizaje guiado por su maestro es significativo, por ello no debería
desperdiciarlo y que mejor poner mucha atención en la materia, trabajar

esmero para lograr un aprendizaje de calidad y

En la clase de matemática se fomenta el trabajo con destrezas por
criterio de desempeño innovadoras para mejorar su rendimiento

Nunca

Pregunta N° 9

¿Usted se encuentra en capacidad de aplicar un algo ritmo adecuado
para la solución de ejercicios?
Cuadro N° 13:

ESCALA FRECUENCIA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

 Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 14 Encuesta a estudiantes
Elaborado por: Estela Avilés

Interpretación y Análisis:

De los estudiantes encuestados el 19%, nos dice que

encuentran en capacidad de aplicar un algoritmo adecuado para la

solución de ejercicios,

considerarse, el 49 % nos dicen que

posibilidad, el 11% dice que

nunca es posible esa consideración.

La falta de atención en la

interés por la misma, si el estudiante no atiende entonces poco o mucho

va a entender de lo que se trate, por lo tanto es difícil que este

capacidad de aplicar un algoritmo adecuado para la solución de

y esto se verá reflejado en su rendimiento obviamente.

¿Usted se encuentra en capacidad de aplicar un
algoritmo adecuado para la solución de ejercicios?

Siempre

70

¿Usted se encuentra en capacidad de aplicar un algo ritmo adecuado
para la solución de ejercicios?

FRECUENCIA FRECUENCIA RELATIVA

17 0,19

16 0,18

44 0,49

10 0,11

3 0,03

90 1,00

Encuesta a estudiantes.
Estela Avilés

Encuesta a estudiantes
Estela Avilés

Interpretación y Análisis:

De los estudiantes encuestados el 19%, nos dice que

encuentran en capacidad de aplicar un algoritmo adecuado para la

ejercicios, el 18% nos indica que casi siempre

considerarse, el 49 % nos dicen que a veces es posible considerarse la

posibilidad, el 11% dice que casi nunca se da y el 3% nos dice que

es posible esa consideración.

La falta de atención en la clase indica que la motivación, no logra captar el

interés por la misma, si el estudiante no atiende entonces poco o mucho

va a entender de lo que se trate, por lo tanto es difícil que este

capacidad de aplicar un algoritmo adecuado para la solución de

se verá reflejado en su rendimiento obviamente.

19%

18%49%

11% 3%

¿Usted se encuentra en capacidad de aplicar un
algoritmo adecuado para la solución de ejercicios?

Siempre Casi siempre Aveces Casi nunca Nunca

¿Usted se encuentra en capacidad de aplicar un algo ritmo adecuado

 PORCENTAJE %

19

18

49

11

3

100

De los estudiantes encuestados el 19%, nos dice que siempre se

encuentran en capacidad de aplicar un algoritmo adecuado para la

casi siempre puede

es posible considerarse la

se da y el 3% nos dice que

clase indica que la motivación, no logra captar el

interés por la misma, si el estudiante no atiende entonces poco o mucho

va a entender de lo que se trate, por lo tanto es difícil que este en

capacidad de aplicar un algoritmo adecuado para la solución de ejercicios

¿Usted se encuentra en capacidad de aplicar un
algoritmo adecuado para la solución de ejercicios?

Nunca

Pregunta N° 10
¿Considera que el aprendizaje que recibe por parte de su maestro es
significativo?

Cuadro N° 14:

ESCALA

Siempre

Casi siempre

A veces

Casi nunca

Nunca

TOTAL

Fuente: Encuesta a estudiantes.
 Elaborado por: Estela Avilés

Gráfico N° 15 Encuesta a estudiantes
 Elaborado por: Estela Avilés

Interpretación y Análisis:

El 54% de encuestados dice que

aprendizaje que recibe por parte de su maestro es significativo,

indican que casi siempre

a veces , el 3% dicen que

Los estudiantes son conscientes de que el aprendizaje que recibe por

parte de su maestro es significativo y

en la falta de atención y en el odiar a la matemática, por tanto deben

hacer un esfuerzo por superar los errores que tiene poniendo atención al

profesor y actuar constantemente en clase.

Considera que el aprendizaje que recibe por parte de su

Siempre

71

¿Considera que el aprendizaje que recibe por parte de su maestro es

FRECUENCIA FRECUENCIA RELATIVA

49 0,54

23 0,26

14 0,16

3 0,03

1 0,01

90 1,00

Encuesta a estudiantes.
Estela Avilés

ncuesta a estudiantes
Estela Avilés

Interpretación y Análisis:

El 54% de encuestados dice que siempre es necesario considerar que el

aprendizaje que recibe por parte de su maestro es significativo,

casi siempre se da la posibilidad, el 16% opina que solo es

, el 3% dicen que casi nunca y el 1% opinan que nunca

Los estudiantes son conscientes de que el aprendizaje que recibe por

parte de su maestro es significativo y por ello no debería desperdiciarlo

en la falta de atención y en el odiar a la matemática, por tanto deben

hacer un esfuerzo por superar los errores que tiene poniendo atención al

profesor y actuar constantemente en clase.

54%
26%

16%

3% 1%

Considera que el aprendizaje que recibe por parte de su
maestro es significativo

Siempre Casi siempre Aveces Casi nunca Nunca

¿Considera que el aprendizaje que recibe por parte de su maestro es

FRECUENCIA RELATIVA PORCENTAJE %

54

26

16

3

1

100

es necesario considerar que el

aprendizaje que recibe por parte de su maestro es significativo, el 26%

se da la posibilidad, el 16% opina que solo es

nunca .

Los estudiantes son conscientes de que el aprendizaje que recibe por

por ello no debería desperdiciarlo

en la falta de atención y en el odiar a la matemática, por tanto deben

hacer un esfuerzo por superar los errores que tiene poniendo atención al

Nunca

ENCUESTA DIRIGIDA A DOCENTES

Pregunta N° 1

Usted propone instrumentos de autoevaluación que facilite la
comprensión sobre su propio trabajo?

Cuadro N° 15:

ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a docentes.
Elaborado por: Estela Avilés

Gráfico N° 16 Encuesta a Docentes
Elaborado por: Estela Avilés

Interpretación y Análisis:

El 75% de docentes consideran que

autoevaluación que facilite la comprensión sobre su propio trabajo,

25% indican que casi siempre

En cuanto a los

docentes que facilite la comprensión sobre su propio trabajo,

tiene que realizarlo de forma óptima, para que el aprendizaje sea

significativo, que el estudiante obtenga una educación de calidad

conocimientos bien cimentados y que lo recuerden para toda su vida.

Usted propone instrumentos de autoevaluación que facilite

Siempre

72

ENCUESTA DIRIGIDA A DOCENTES

Usted propone instrumentos de autoevaluación que facilite la
comprensión sobre su propio trabajo?

FRECUENCIA FRECUENCIA RELATIVA
6 0,8
2 0,3
0 0,0
0 0,0
0 0,0
8 1,0

Encuesta a docentes.
Estela Avilés

Encuesta a Docentes
Estela Avilés

Interpretación y Análisis:

El 75% de docentes consideran que siempre proponen instrumentos de

autoevaluación que facilite la comprensión sobre su propio trabajo,

casi siempre lo hacen.

 instrumentos de autoevaluación que proponen los

docentes que facilite la comprensión sobre su propio trabajo,

tiene que realizarlo de forma óptima, para que el aprendizaje sea

significativo, que el estudiante obtenga una educación de calidad

conocimientos bien cimentados y que lo recuerden para toda su vida.

75%

25%

0% 0% 0%

Usted propone instrumentos de autoevaluación que facilite
la comprensión sobre su propio trabajo?

Siempre Casi siempre Aveces Casi nunca

Usted propone instrumentos de autoevaluación que facilite la

PORCENTAJE %
75
25
0
0
0

100

proponen instrumentos de

autoevaluación que facilite la comprensión sobre su propio trabajo, el

instrumentos de autoevaluación que proponen los

docentes que facilite la comprensión sobre su propio trabajo, el docente

tiene que realizarlo de forma óptima, para que el aprendizaje sea

significativo, que el estudiante obtenga una educación de calidad con sus

conocimientos bien cimentados y que lo recuerden para toda su vida.

Usted propone instrumentos de autoevaluación que facilite

Nunca

Pregunta N° 2

¿Ud. toma decisiones luego de evaluar las destrez as con criterio de
desempeño en el bloque curricular Álgebra y Geometr ía?

Cuadro N° 16:

ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 17 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis:

El 25 % de docentes encuestados opinan que

decisiones luego de evaluar las de

el bloque curricular Álgebra y Geometría,

toman decisiones bien fundamentadas, el 13% en cambio dice que solo

veces lo realizan.

Las evaluaciones siempre

momento de evaluar es necesario hacerlo no solo cualitativamente sino

cuantitativamente también aplicando claro esta las destrezas con criterio

de desempeño para que sea autentica la calificación del estudiante.

¿Ud. toma decisiones luego de evaluar las destrezas con
criterio de desempeño en el bloque curricular Álgebra y

73

¿Ud. toma decisiones luego de evaluar las destrez as con criterio de
desempeño en el bloque curricular Álgebra y Geometr ía?

FRECUENCIA FRECUENCIA RELATIVA
2 0,25
5 0,63
1 0,13
0 0,00
0 0,00
8 1,00

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:

El 25 % de docentes encuestados opinan que siempre

decisiones luego de evaluar las destrezas con criterio de desempeño en

el bloque curricular Álgebra y Geometría, el 62 % dicen que

toman decisiones bien fundamentadas, el 13% en cambio dice que solo

as evaluaciones siempre deben estar bien fundamentadas:

momento de evaluar es necesario hacerlo no solo cualitativamente sino

cuantitativamente también aplicando claro esta las destrezas con criterio

de desempeño para que sea autentica la calificación del estudiante.

25%

62%

13% 0%0%

¿Ud. toma decisiones luego de evaluar las destrezas con
criterio de desempeño en el bloque curricular Álgebra y

Geometría?

Siempre Casi siempre A veces Casi nunca

¿Ud. toma decisiones luego de evaluar las destrez as con criterio de
desempeño en el bloque curricular Álgebra y Geometr ía?

PORCENTAJE %
25,00
62,50
12,50
0,00
0,00

100,00

siempre toman

strezas con criterio de desempeño en

el 62 % dicen que casi siempre

toman decisiones bien fundamentadas, el 13% en cambio dice que solo a

deben estar bien fundamentadas: para el

momento de evaluar es necesario hacerlo no solo cualitativamente sino

cuantitativamente también aplicando claro esta las destrezas con criterio

de desempeño para que sea autentica la calificación del estudiante.

¿Ud. toma decisiones luego de evaluar las destrezas con
criterio de desempeño en el bloque curricular Álgebra y

Casi nunca Nunca

Pregunta N° 3

¿Los conocimien
tomados en cuenta para la estructuración de indicad ores esenciales
que sirvan para la evaluación?

Cuadro N° 17:

ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 18 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis

El 25 % de docentes encuestados opinan que

conocimientos y las experiencias de los estudiantes son tomados en

cuenta para la estructuración de indicadores esenciales que sirvan para la

evaluación, el 75% indican que

Los conocimientos y las experiencias de los estudiantes no siempre son

tomados en cuenta para la estructuración de indicadores esenciales que

sirvan para la evaluación, por cuanto a ciertos docentes no les interesa la

opinión del estudiante simplemente se acogen a su propio criterio y nada

más.

¿Los conocimientos y las experiencias de los estudiantes son
tomados en cuenta para la estructuración de indicadores

esenciales que sirvan para la evaluación?

Siempre

74

¿Los conocimien tos y las experiencias de los estudiantes son
tomados en cuenta para la estructuración de indicad ores esenciales
que sirvan para la evaluación?

FRECUENCIA FRECUENCIA RELATIVA
0 0,00
2 0,25
6 0,75
0 0,00
0 0,00
8 1,00

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis :

El 25 % de docentes encuestados opinan que casi siempre

conocimientos y las experiencias de los estudiantes son tomados en

cuenta para la estructuración de indicadores esenciales que sirvan para la

el 75% indican que a veces .

Los conocimientos y las experiencias de los estudiantes no siempre son

tomados en cuenta para la estructuración de indicadores esenciales que

sirvan para la evaluación, por cuanto a ciertos docentes no les interesa la

ión del estudiante simplemente se acogen a su propio criterio y nada

0%

25%

75%

0%0%

¿Los conocimientos y las experiencias de los estudiantes son
tomados en cuenta para la estructuración de indicadores

esenciales que sirvan para la evaluación?

Siempre Casi siempre Aveces Casi nunca Nunca

tos y las experiencias de los estudiantes son
tomados en cuenta para la estructuración de indicad ores esenciales

 PORCENTAJE %
0

25
75
0
0

100

casi siempre los

conocimientos y las experiencias de los estudiantes son tomados en

cuenta para la estructuración de indicadores esenciales que sirvan para la

Los conocimientos y las experiencias de los estudiantes no siempre son

tomados en cuenta para la estructuración de indicadores esenciales que

sirvan para la evaluación, por cuanto a ciertos docentes no les interesa la

ión del estudiante simplemente se acogen a su propio criterio y nada

¿Los conocimientos y las experiencias de los estudiantes son
tomados en cuenta para la estructuración de indicadores

Nunca

¿Aplica evaluación formativa innovadora en el bloque curricular

Pregunta N° 4

¿Usted aplica evaluación formativa innovadora en e l bloque

curricular de algebra y geometría que incidan posit ivamente en el

rendimiento académico de la matemática?

Cuadro N° 18:

. ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 19 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis:

 El 37 % de los docentes indica que

formativa innovadora en el bloque curricular de Álgebra y Geometría que

incidan positivamente en el rendimiento académico de la matemática

63 % de docentes opinan que

La obligación de los docentes es

innovadoras en todos los bloques curriculares que incidan positivamente

en el rendimiento académico de la matemática

75

37%

63%

0%0% 0%

¿Aplica evaluación formativa innovadora en el bloque curricular
de algebra y geometría que incidan positivamente en el

rendimiento académico de la matemática?

Siempre Casi siempre Aveces Casi nunca

¿Usted aplica evaluación formativa innovadora en e l bloque

curricular de algebra y geometría que incidan posit ivamente en el

rendimiento académico de la matemática?

FRECUENCIA FRECUENCIA RELATIVA
3 0,37
5 0,63
0 0,00
0 0,00
0 0,00
8 1,00

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:

El 37 % de los docentes indica que siempre aplican evaluación

dora en el bloque curricular de Álgebra y Geometría que

incidan positivamente en el rendimiento académico de la matemática

63 % de docentes opinan que casi siempre lo realizan.

La obligación de los docentes es aplicar evaluaciones formativas

oras en todos los bloques curriculares que incidan positivamente

en el rendimiento académico de la matemática.

¿Aplica evaluación formativa innovadora en el bloque curricular
de algebra y geometría que incidan positivamente en el

rendimiento académico de la matemática?

Casi nunca Nunca

¿Usted aplica evaluación formativa innovadora en e l bloque

curricular de algebra y geometría que incidan posit ivamente en el

 PORCENTAJE %
37
63
0
0
0

100

aplican evaluación

dora en el bloque curricular de Álgebra y Geometría que

incidan positivamente en el rendimiento académico de la matemática, el

aplicar evaluaciones formativas

oras en todos los bloques curriculares que incidan positivamente

Pregunta N° 5

¿Usted realiza evaluación diagnóstica como parte d el proceso de
enseñanza – aprendizaje?

Cuadro N° 19:

ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 20 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis:

El 50% de maestros encuestados indican que

diagnóstica como parte del proceso de enseñanza

casi siempre , el 25% dicen que solo

Existen ciertos maestros que son reacios al cambio piensan que evaluar

es poner una nota por una hoja de preguntas a veces mal formulada sus

preguntas y nada más, pero llegara un momento que

evaluación y de obligación la realicen como es debida para que el

estudiante tenga su puntaje justo, adecuado y de acuerdo a lo que ha

aprendido, se debe realizar una evaluación diagnostica como parte del

proceso enseñanza

Realiza evaluación diagnóstica como parte del proceso

Siempre

76

¿Usted realiza evaluación diagnóstica como parte d el proceso de
aprendizaje?

FRECUENCIA FRECUENCIA RELATIVA
4 0,5
2 0,3
2 0,3
0 0,0
0 0,0
8 1,0

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:

El 50% de maestros encuestados indican que siempre realiza evaluación

diagnóstica como parte del proceso de enseñanza – aprendizaje

, el 25% dicen que solo a veces .

Existen ciertos maestros que son reacios al cambio piensan que evaluar

es poner una nota por una hoja de preguntas a veces mal formulada sus

preguntas y nada más, pero llegara un momento que se generalice la

evaluación y de obligación la realicen como es debida para que el

estudiante tenga su puntaje justo, adecuado y de acuerdo a lo que ha

aprendido, se debe realizar una evaluación diagnostica como parte del

proceso enseñanza – aprendizaje.

50%

25%

25%

0% 0%

Realiza evaluación diagnóstica como parte del proceso
de enseñanza – aprendizaje

Siempre Casi siempre Aveces Casi nunca

¿Usted realiza evaluación diagnóstica como parte d el proceso de

PORCENTAJE %
50
25
25
0
0

100

realiza evaluación

prendizaje, el 25%

Existen ciertos maestros que son reacios al cambio piensan que evaluar

es poner una nota por una hoja de preguntas a veces mal formulada sus

se generalice la

evaluación y de obligación la realicen como es debida para que el

estudiante tenga su puntaje justo, adecuado y de acuerdo a lo que ha

aprendido, se debe realizar una evaluación diagnostica como parte del

Realiza evaluación diagnóstica como parte del proceso

Nunca

Pregunta N° 6

¿Usted comparte con sus estudiantes los conocimie ntos en forma

sistemática para obtener intercambio de experiencia s en la

socialización?

Cuadro N° 20:
ESCALA FRECUENCIA

Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 21 Encuesta a
Elaborado por: Estela Avilés

Interpretación y Análisis:
Sobre la pregunta encuestada el 37% de los docentes opinan que
siempre comparten con sus estudiantes los conocimientos en forma
sistemática para obtener intercambio de experienci
el 38% dicen casi siempre

La labor del docente es la de
conocimientos en forma sistemática para obtener intercambio de
experiencias en la socialización
estudiantes están en todo su derecho de recibir retroalimentación y de ser
evaluados las veces que sean necesarias para de esa forma superar sus
dificultades y obtener un buen aprendizaje.

Usted comparte con sus estudiantes los conocimientos
en forma sistemática para obtener intercambio de

Siempre

77

¿Usted comparte con sus estudiantes los conocimie ntos en forma

sistemática para obtener intercambio de experiencia s en la

FRECUENCIA FRECUENCIA RELATIVA
3 0,38
3 0,38
2 0,25
0 0,00
0 0,00
8 1,00

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:
Sobre la pregunta encuestada el 37% de los docentes opinan que

comparten con sus estudiantes los conocimientos en forma
sistemática para obtener intercambio de experiencias en la socialización

casi siempre , el 25% indica que a veces lo realizan.

La labor del docente es la de compartir con sus estudiantes los
conocimientos en forma sistemática para obtener intercambio de
experiencias en la socialización durante el proceso de la clase, los
estudiantes están en todo su derecho de recibir retroalimentación y de ser
evaluados las veces que sean necesarias para de esa forma superar sus
dificultades y obtener un buen aprendizaje.

37%

38%

25%

0% 0%

Usted comparte con sus estudiantes los conocimientos
en forma sistemática para obtener intercambio de

experiencias en la socialización

Siempre Casi siempre Aveces Casi nunca

¿Usted comparte con sus estudiantes los conocimie ntos en forma

sistemática para obtener intercambio de experiencia s en la

PORCENTAJE %
37,5
37,5
25,0
0,0
0,0

100,0

Sobre la pregunta encuestada el 37% de los docentes opinan que
comparten con sus estudiantes los conocimientos en forma

as en la socialización,
o realizan.

compartir con sus estudiantes los
conocimientos en forma sistemática para obtener intercambio de

durante el proceso de la clase, los
estudiantes están en todo su derecho de recibir retroalimentación y de ser
evaluados las veces que sean necesarias para de esa forma superar sus

Usted comparte con sus estudiantes los conocimientos
en forma sistemática para obtener intercambio de

Nunca

Pregunta N° 7

¿Usted como doc
estrategias, técnicas y otros recursos didácticos i nnovadores en el
bloque curricular de algebra y geometría que incida n positivamente
en el rendimiento académico de la matemática?

Cuadro N° 21:

ESCALA FREC
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 22 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis:
El 62% de docentes encuestados considera que
evaluaciones sumativas, formativas, est
didácticos innovadores en el bloque curricular de algebra y geometría que
incidan positivamente en el rendimiento académico de la matemática, el
13 % dicen que casi siempre

Entonces concluimos que el
técnicas y otros recursos didácticos innovadores, incidirá positivamente en
el rendimiento académico de la matemática por tanto debemos considerar
la posibilidad de innovarnos a cada momento para utilizar diversa
técnicas y estrategias de aprendizaje para poder llegar de mejor manera
al estudiante y dar una educación de calidad.

Como docente
recursos didácticos innovadores en el bloque curricular de algebra y geometría que

incidan positivamente en el rendimiento académico de la matemática

Siempre

78

¿Usted como doc ente aplica evaluaciones sumativas, formativas,
estrategias, técnicas y otros recursos didácticos i nnovadores en el
bloque curricular de algebra y geometría que incida n positivamente
en el rendimiento académico de la matemática?

FRECUENCIA FRECUENCIA RELATIVA
5 0,63
1 0,13
2 0,25
0 0,00
0 0,00
8 1,00

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:
El 62% de docentes encuestados considera que siempre
evaluaciones sumativas, formativas, estrategias, técnicas y otros recursos
didácticos innovadores en el bloque curricular de algebra y geometría que
incidan positivamente en el rendimiento académico de la matemática, el

casi siempre , el 25 % a veces .

Entonces concluimos que el conocimiento de estrategias, metodologías,
técnicas y otros recursos didácticos innovadores, incidirá positivamente en
el rendimiento académico de la matemática por tanto debemos considerar
la posibilidad de innovarnos a cada momento para utilizar diversa
técnicas y estrategias de aprendizaje para poder llegar de mejor manera
al estudiante y dar una educación de calidad.

62%13%

25%

0% 0%

Como docente aplica evaluaciones sumativas, formativas, estrategias, técnicas y otros
recursos didácticos innovadores en el bloque curricular de algebra y geometría que

incidan positivamente en el rendimiento académico de la matemática

Siempre Casi siempre Aveces Casi nunca Nunca

ente aplica evaluaciones sumativas, formativas,
estrategias, técnicas y otros recursos didácticos i nnovadores en el
bloque curricular de algebra y geometría que incida n positivamente

PORCENTAJE %
62,5
12,5
25,0
0,0
0,0

100,0

siempre aplica
rategias, técnicas y otros recursos

didácticos innovadores en el bloque curricular de algebra y geometría que
incidan positivamente en el rendimiento académico de la matemática, el

conocimiento de estrategias, metodologías,
técnicas y otros recursos didácticos innovadores, incidirá positivamente en
el rendimiento académico de la matemática por tanto debemos considerar
la posibilidad de innovarnos a cada momento para utilizar diversas
técnicas y estrategias de aprendizaje para poder llegar de mejor manera

aplica evaluaciones sumativas, formativas, estrategias, técnicas y otros
recursos didácticos innovadores en el bloque curricular de algebra y geometría que

incidan positivamente en el rendimiento académico de la matemática

Nunca

Pregunta N° 8

¿Usted valora los esfuerzos realizados por sus es tudiantes al
momento de ser evaluados?

Cuadro N° 22:

ESCALA FRECUEN
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
Elaborado por: Estela Avilés

Grafico N° 23 Encuesta a Docentes
Elaborado por: Estela Avilés

Interpretación y Análisis:
El 12 % de docentes opinan que e

realizados por sus estudiantes

considera que casi siempre

nada más lo valoran.

Ahora más que nunca debemos

estudiantes al momento de ser evaluados

rendimiento académico sino el aprendizaje en general, es importante

también destacar que dentro de la evaluación se puede tomar en cuenta

los valores.

¿Usted valora los esfuerzos realizados por sus estudiantes al

Siempre

79

¿Usted valora los esfuerzos realizados por sus es tudiantes al
momento de ser evaluados?

FRECUENCIA FRECUENCIA RELATIVA
1 0,13
6 0,75
1 0,13
0 0,00
0 0,00
8 1,00

Encuesta a Docentes.
Estela Avilés

Encuesta a Docentes
Estela Avilés

Interpretación y Análisis:
El 12 % de docentes opinan que en clase siempre valora los esfuerzos

realizados por sus estudiantes al momento de ser evaluados

casi siempre , el 13% de encuestados dicen que

nada más lo valoran.

Ahora más que nunca debemos valorar los esfuerzos realizados por sus

estudiantes al momento de ser evaluados para mejorar no so

rendimiento académico sino el aprendizaje en general, es importante

también destacar que dentro de la evaluación se puede tomar en cuenta

12%

75%

13%

0%0%

¿Usted valora los esfuerzos realizados por sus estudiantes al
momento de ser evaluados?

Siempre Casi siempre Aveces Casi nunca

¿Usted valora los esfuerzos realizados por sus es tudiantes al

PORCENTAJE %
12,5
75,0
12,5
0,0
0,0

100,0

valora los esfuerzos

al momento de ser evaluados, el 75 %

, el 13% de encuestados dicen que a veces

valorar los esfuerzos realizados por sus

para mejorar no solo el

rendimiento académico sino el aprendizaje en general, es importante

también destacar que dentro de la evaluación se puede tomar en cuenta

¿Usted valora los esfuerzos realizados por sus estudiantes al

Nunca

Pregunta N° 9

¿Considera que el bajo rendimiento se debe a la fal ta de atención en
clase?

Cuadro N° 23:

ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes
Elaborado por: Estela Avilés

Fuente: Encuesta
Investigador: Estela Avilés

Grafico N° 24 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis:

Una de las causa para que el estudiante fracase en el estudio de la

matemática es la falta de atención en clase, el 62% de docentes opinan

que siempre el bajo rendimiento se debe a la falta de atención en clase,

el 13 % dicen que

veces se da ese fenómeno.

Para que el estudian

motivarlo, a más de ello buscar sinnúmeros de estrategias por cuanto los

estudiantes de esta época no sienten el deseo de superación y les da

igual el estudiar o no.

Considera que el bajo rendimiento se debe a la falta de atención

Siempre

80

¿Considera que el bajo rendimiento se debe a la fal ta de atención en

FRECUENCIA FRECUENCIA RELATIVA
5 0,63
1 0,13
2 0,25
0 0,00
0 0,00
8 1,00

Encuesta a Docentes
Estela Avilés

Encuesta
Investigador: Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:

Una de las causa para que el estudiante fracase en el estudio de la

emática es la falta de atención en clase, el 62% de docentes opinan

el bajo rendimiento se debe a la falta de atención en clase,

el 13 % dicen que casi siempre puede ser, y el 25 % nos dicen que

se da ese fenómeno.

Para que el estudiante ponga atención es necesario saber cómo

motivarlo, a más de ello buscar sinnúmeros de estrategias por cuanto los

estudiantes de esta época no sienten el deseo de superación y les da

igual el estudiar o no.

62%13%

25%

0% 0%

Considera que el bajo rendimiento se debe a la falta de atención
en clase

Siempre Casi siempre Aveces Casi nunca

¿Considera que el bajo rendimiento se debe a la fal ta de atención en

PORCENTAJE %
62,5
12,5
25,0
0,0
0,0

100,0

Una de las causa para que el estudiante fracase en el estudio de la

emática es la falta de atención en clase, el 62% de docentes opinan

el bajo rendimiento se debe a la falta de atención en clase,

puede ser, y el 25 % nos dicen que a

te ponga atención es necesario saber cómo

motivarlo, a más de ello buscar sinnúmeros de estrategias por cuanto los

estudiantes de esta época no sienten el deseo de superación y les da

Considera que el bajo rendimiento se debe a la falta de atención

Nunca

Pregunta N° 10

¿Considera que el aprendizaje qu

significativo?

Cuadro N° 24:

ESCALA FRECUENCIA
Siempre
Casi siempre
A veces
Casi nunca
Nunca

TOTAL
Fuente: Encuesta a Docentes.
 Elaborado por: Estela Avilés

Grafico N° 25 Encuesta a Docentes.
Elaborado por: Estela Avilés

Interpretación y Análisis:

El 13 % de docentes

aprendizaje que reciben los estudiantes es significativo, el 75 % dicen

que casi siempre es significativo, y el 13% dicen que

El docente está en el deber de impartir a sus estudiantes un aprendizaje

significativo. Por lo tanto estamos en la obligación de hacerlo bien ya que

somos como los médicos, los estudiantes están en nuestras manos y de

nosotros depende el que fracase en el futuro o no y que todo lo que se le

enseño no lo olvide nunca.

Considera que el aprendizaje que reciben los

Siempre

81

¿Considera que el aprendizaje qu e reciben los estudiantes es

FRECUENCIA FRECUENCIA RELATIVA
1 0,13
6 0,75
1 0,13
0 0,00
0 0,00
8 1,00

uesta a Docentes.
Estela Avilés

Encuesta a Docentes.
Estela Avilés

Interpretación y Análisis:

El 13 % de docentes en su encuesta considera que

aprendizaje que reciben los estudiantes es significativo, el 75 % dicen

es significativo, y el 13% dicen que a veces

El docente está en el deber de impartir a sus estudiantes un aprendizaje

nificativo. Por lo tanto estamos en la obligación de hacerlo bien ya que

somos como los médicos, los estudiantes están en nuestras manos y de

nosotros depende el que fracase en el futuro o no y que todo lo que se le

enseño no lo olvide nunca.

13%

75%

13%

0% 0%

Considera que el aprendizaje que reciben los
estudiantes es significativo

Siempre Casi siempre Aveces Casi nunca Nunca

e reciben los estudiantes es

PORCENTAJE %
12,5
75,0
12,5
0,0
0,0

100,0

en su encuesta considera que siempre el

aprendizaje que reciben los estudiantes es significativo, el 75 % dicen

a veces .

El docente está en el deber de impartir a sus estudiantes un aprendizaje

nificativo. Por lo tanto estamos en la obligación de hacerlo bien ya que

somos como los médicos, los estudiantes están en nuestras manos y de

nosotros depende el que fracase en el futuro o no y que todo lo que se le

Considera que el aprendizaje que reciben los

Nunca

82

4.2. VERIFICACIÓN DE HIPÓTESIS

"Evaluación de las destrezas con criterio de desempeño del bloque

curricular álgebra y geometría y su incidencia en el rendimiento

académico de los estudiantes de primero de bachillerato general

Unificado del Instituto Tecnológico Superior Ramón Barba Naranjo”,

durante el Segundo Trimestre del año lectivo 2011 – 2012.

Variable independiente

Evaluación de las destrezas con criterio de desempeño del bloque

curricular álgebra y geometría

Variable dependiente

Incidencia en el rendimiento académico de los estudiantes de primero de

bachillerato común del Instituto Tecnológico Superior “Ramón Barba

Naranjo”.

83

4.2.1. Planteamiento de la Hipótesis

HIPÓTESIS NULA:

H0. La evaluación de las destrezas con criterio de desempeño del bloque

curricular álgebra y geometría NO incidirá en el rendimiento académico

de los estudiantes de primero de bachillerato general unificado del

Instituto Tecnológico Superior “Ramón Barba Naranjo”

HIPÓTESIS ALTERNA:

H1: La evaluación de las destrezas con criterio de desempeño del bloque

curricular álgebra y geometría SI incidirá en el rendimiento académico

de los estudiantes de primero de bachillerato general unificado del

Instituto Tecnológico Superior “Ramón Barba Naranjo”

4.2.2. Selección del nivel de significación

Para la verificación hipotética se utilizará el nivel de ∝= �. ��

4.2.3. Descripción de la Población

Tomamos como universo a 90 estudiantes de Primer año de

Bachillerato General Unificado del Instituto Tecnológico Superior

“Ramón Barba Naranjo” y 8 docentes del Área de matemática.

4.2.4. Especificación del Estadístico

Se trata de un cuadro de contingencia de 5 filas por 5 columnas con la

aplicación de la siguiente fórmula estadística.

x� = �(f� − f�)�
f� �

SIENDO:

Σ = Sumatoria.

fo = frecuencia observada .

fe = Frecuencia esperada.

x� = Chi Cuadrado .

4.2.5. Especificación de las regiones de aceptació n y rechazo

Se procede a determinar los grados de libertad considerando que el

cuadro tiene 5 filas y 5 columnas por lo tanto serán:

gl = (f-1) (c-1)

gl = (5-1) (5-1)

Por lo tanto con 16 grados de libertad y un nivel de 0.05 la tabla del

26,30

Entonces; si x2 . t ≤

x2 . t= 26,30 La podemos graficar de la siguiente manera:

Representación Gráfica del Chi Cuadrado

Gráfico N° 26 Chi. Cuadrado

Elaborado por: Estela Avilés

84

4.2.5. Especificación de las regiones de aceptació n y rechazo

rocede a determinar los grados de libertad considerando que el

cuadro tiene 5 filas y 5 columnas por lo tanto serán:

 gl = (4) (4)

 gl = 16

Por lo tanto con 16 grados de libertad y un nivel de 0.05 la tabla del

≤ x2c se aceptará la H0 caso contrario se la rechazará.

t= 26,30 La podemos graficar de la siguiente manera:

Representación Gráfica del Chi Cuadrado

Chi. Cuadrado

Estela Avilés

4.2.5. Especificación de las regiones de aceptació n y rechazo

rocede a determinar los grados de libertad considerando que el

Por lo tanto con 16 grados de libertad y un nivel de 0.05 la tabla del: x2 . t=

caso contrario se la rechazará.

85

ESTUDIANTES
FRECUENCIAS OBSERVADAS

Cuadro Nº 25. Frecuencias Observadas-Estudiantes
Fuente: Encuesta
 Elaborado por: Estela Avilés

CATEGORÍAS
TOTAL

ALTERNATIVAS

SIEMPRE CASI
SIEMPRE

A
VECES

CASI
NUNCA NUNCA

2

¿Cree que los conocimientos

teóricos que adquirió en el

aula son suficientes para

aplicarlos en la comprensión

práctica?

31 40 19 0 0 90

4

Usted considera que las

actividades realizadas le

permite desarrollar

habilidades?

17 16 44 10 3 90

6

¿Realiza su profesor
evaluaciones de
retroalimentación
Durante el proceso de la
clase?

33 27 23 5 2 90

8

¿En la clase de matemática
se fomenta el trabajo con
destrezas por criterio
de desempeño
innovadoras para mejorar
su rendimiento?

39 33 18 0 0 90

9

¿Usted se encuentra en

capacidad de aplicar un

algoritmo adecuado para la

solución de ejercicios?

39 36 12 3 0 90

TOTAL 159 152 116 18 5 450

86

FRECUENCIAS ESPERADAS

CATEGORÍAS
TOTAL

ALTERNATIVAS SIEMPRE CASI
SIEMPRE

A
VECES

CASI
NUNCA NUNCA

2

¿Cree que los

conocimientos teóricos

que adquirió en el aula son

suficientes para aplicarlos

en la comprensión

práctica?

31,8 30,4 23,4 3,6 1,0 90

4

Usted considera que las

actividades realizadas le

permite desarrollar

habilidades?

31,8 30,4 23,4 3,6 1,0 90

6

¿Realiza su profesor
evaluaciones de
retroalimentación
durante el proceso de la
clase?

31,8 30,4 23,4 3,6 1,0 90

8

¿En la clase de matemática
se fomenta el trabajo con
destrezas por criterio
de desempeño
innovadoras para mejorar
su rendimiento?

31,8 30,4 23,4 3,6 1,0 90

9

¿Usted se encuentra en

capacidad de aplicar un

algoritmo adecuado para la

solución de ejercicios?

31,8 30,4 23,4 3,6 1,0 90

TOTAL 159,0 152,0 117,0 18,0 5,0 451

Cuadro Nº 26. Frecuencias Esperadas-Estudiantes
 Fuente: Encuesta
 Elaborado por: Estela Avilés

87

DOCENTES

FRECUENCIAS OBSERVADAS

CATEGORÍAS

 TOTAL

ALTERNATIVAS SIEMPRE CASI
SIEMPRE

A
VECES NUNCA CASI

NUNCA

1

¿Usted propone instrumentos

de autoevaluación que facilite

la comprensión sobre su propio

trabajo?

6 2 0 0 0 8

4

¿Usted aplica evaluación

formativa innovadora en el

bloque curricular de algebra y

geometría que incidan

positivamente en el rendimiento

académico de la matemática?

3 5 0 0 0 8

6

¿Usted comparte con sus

estudiantes los conocimientos

en forma sistemática para

obtener intercambio de

experiencias en la

socialización?

3 3 2 0 0 8

8

¿Usted valora los esfuerzos
realizados por sus estudiantes
al momento de ser evaluados?

1 6 1 0 0 8

10

¿Considera que el aprendizaje
que reciben los estudiantes es
significativo?

1 6 1 0 0 8

 TOTAL 18 22 4 0 2 35

Cuadro Nº 27. Frecuencias Observadas-Docentes
Fuente: Encuesta
Elaborado por: Estela Avilés

88

FRECUENCIAS ESPERADAS

CATEGORÍAS

TOTAL

ALTERNATIVAS SIEMPRE CASI
SIEMPRE

A
VECES NUNCA CASI

NUNCA

1

¿Usted propone instrumentos

de autoevaluación que facilite

la comprensión sobre su propio

trabajo?

4,1 5,0 0,9 4,0 0,5 14,5

4

¿Usted aplica evaluación

formativa innovadora en el

bloque curricular de algebra y

geometría que incidan

positivamente en el rendimiento

académico de la matemática?

4,1 5,0 0,9 4,0 0,5 14,5

6

¿Usted comparte con sus

estudiantes los conocimientos

en forma sistemática para

obtener intercambio de

experiencias en la

socialización?

4,1 5,0 0,9 4,0 0,5 14,5

8

¿Usted valora los esfuerzos
realizados por sus estudiantes
al momento de ser evaluados?

4,1 5,0 0,9 4,0 0,5 14,5

10

¿Considera que el aprendizaje
que reciben los estudiantes es
significativo?

4,1 5,0 0,9 4,0 0,5 14,5

TOTAL 20,6 25,1 4,6 20,0 2,3 72,5

Cuadro Nº 28. Frecuencias Esperadas-Docentes
Fuente: Encuesta
Elaborado por: Estela Avilés

89

CUADRO DEL CHI CUADRADO

ESTUDIANTES

fo fe (fo– fe) (fo– fe) 2 (fo– fe) 2/ fe

31 31,8 -0,8 0,6 0,0201

40 30,4 9,6 92,2 3,0316

19 23,4 -4,4 19,4 0,8274

0 3,6 -3,6 13,0 3,6000

0 1,0 -1,0 1,0 1,0000

33 31,8 1,2 1,4 0,0453

27 30,4 -3,4 11,6 0,3803

23 23,4 -0,4 0,2 0,0068

5 3,6 1,4 2,0 0,5444

2 1,0 1,0 1,0 1,0000

39 31,8 7,2 51,8 1,6302

33 30,4 2,6 6,8 0,2224

18 23,4 -5,4 29,2 1,2462

0 3,6 -3,6 13,0 3,6000

0 1,0 -1,0 1,0 1,0000

39 31,8 7,2 51,8 1,6302

36 30,4 5,6 31,4 1,0316

12 23,4 -11,4 130,0 5,5538

3 3,6 -0,6 0,4 0,1000

0 1,0 -1,0 1,0 1,0000

17 31,8 -14,8 219,0 6,8881

16 30,4 -14,4 207,4 6,8211

44 23,4 20,6 424,4 18,1350

10 3,6 6,4 41,0 11,3778

3 1,0 2,0 4,0 4,0000

450,0 451 -1,0 1354,2 77,6948
Cuadro Nº 29. Cuadro Chi cuadrado-Estudiantes
Fuente: Encuesta
 Elaborado por: Estela Avilés

90

CUADRO DEL CHI CUADRADO

 DOCENTES

fo fe (fo– fe) (fo– fe) 2 (fo– fe) 2 / fe

6,0 4,1 1,9 3,6 0,8805

2,0 5 -3,0 9,0 1,8000

0 0,9 -0,9 0,8 0,9000

0 4 -4,0 16,0 4,0000

0 0,5 -0,5 0,3 0,5000

3 4,1 -1,1 1,2 0,2951

5 5 0,0 0,0 0,0000

0 0,9 -0,9 0,8 0,9000

0 4 -4,0 16,0 4,0000

0 0,5 -0,5 0,3 0,5000

3 4,1 -1,1 1,2 0,2951

3 5 -2,0 4,0 0,8000

2 0,9 1,1 1,2 1,3444

0 4 -4,0 16,0 4,0000

0 0,5 -0,5 0,3 0,5000

1 4,1 -3,1 9,6 2,3439

6 5 1,0 1,0 0,2000

1 0,9 0,1 0,0 0,0111

0 4 -4,0 16,0 4,0000

0 0,5 -0,5 0,3 0,5000

1 4,1 -3,1 9,6 2,3439

6 5 1,0 1,0 0,2000

1 0,9 0,1 0,0 0,0111

0 4 -4,0 16,0 4,0000

0 0,5 -0,5 0,3 0,5000

40,0 72,5 -32,5 124,4 34,8252
Cuadro Nº 30. Cuadro Chi cuadrado-Docentes
Fuente: Encuesta
Elaborado por: Estela Avilés

91

4.3. DECISIÓN

Con 16 gl con un nivel de 0,05 se tiene: x2t= 26,30

x2c = 77,6948 en el caso de los estudiantes y 34,8252 en el caso

de los docentes de acuerdo a las regiones planteadas los últimos

valores son mayores que el primero y se hallan por lo tanto en la

región de rechazo, se rechaza la hipótesis nula y se acepta la

hipótesis alterna que dice:

La evaluación de las destrezas con criterio de desempeño del

bloque curricular álgebra y geometría SI incidirá en el

rendimiento académico de los estudiantes de primero de

bachillerato general unificado del Instituto Tecnológico Superior

“Ramón Barba Naranjo”.

92

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

Una vez verificada la comprobación de la hipótesis y realizado su análisis

respectivo he llegado a la siguiente conclusión:

• Las evaluaciones están bien fundamentadas en el momento de

evaluar, por cuanto es necesario evaluar no solo cualitativamente

sino también cuantitativamente, para que sea autentica la

calificación de estudiante, las destrezas con criterio de desempeño

nos ayudan mucho para el momento de aplicar las evaluaciones.

La evaluación de las destrezas con criterio de desempeño son

fundamentales en la enseñanza aprendizaje del Álgebra y

Geometría y por ende en el rendimiento académico de los

estudiantes de primero de Bachillerato General Unificado por lo

tanto por medio del ingenio hacer que el estudiante sea participe

de su aprendizaje.

• La dificultad en la matemática ha existido por siempre para el

estudiante, es decir que él debe poner atención porque es

necesario saber cómo motivarlo, a más de ello buscar sinnúmero

de estrategias por cuanto los estudiantes de esta época no sienten

el deseo de superación y les da igual el estudiar o no.

• Los docentes opinan que en clase casi siempre se fomenta el

trabajo con destrezas por criterio de desempeño; como docente,

busca estrategias innovadoras para mejorar el rendimiento del

estudiante; ahora más que nunca debemos aplicar las destrezas

con criterio de desempeño para mejorar no solo el rendimiento sino

el aprendizaje en general.

93

• Se obtienen beneficios múltiples para el estudiante al aplicar el

proyecto, también el docente del área obtiene la satisfacción de

haber logrado un mejor rendimiento en el estudiante, una

enseñanza de calidad con la esperanza de que en el futuro logre

este la meta deseada sin dificultad. De la misma manera obtendrán

estos beneficios si se aplican a otros centros con similares

características.

5.2. RECOMENDACIONES

• Es indispensable que los docentes estén en constante innovación

para saber exactamente la forma de evaluar las destrezas por

criterio de desempeño que la estamos utilizando en este nuevo

periodo.

• Se recomienda realizar una guía para el docente sobre cómo

trabajar la evaluación con criterio de desempeño aplicado al

algebra y la geometría para ayudarnos en el proceso de enseñanza

aprendizaje.

• Recomiendo a los docentes tomar en cuenta los siguientes puntos

para que los estudiantes tengan mejores ambientes de aprendizaje

por tanto un buen desempeño en el rendimiento: Condiciones

ambientales, Organización y planificación, Atención y

concentración, Asociación de ideas, Memoria, memoria,

necesidades educativas especiales.

94

CAPÍTULO VI

PROPUESTA

TÍTULO:

"Guía Didáctica de Evaluación de Destrezas con Criterio de Desempeño

del Bloque Curricular Algebra y Geometría para mejorar el Rendimiento

Académico de los estudiantes de Primero de Bachillerato General

Unificado del Instituto Tecnológico Superior Ramón Barba Naranjo”.

6.1. DATOS INFORMATIVOS

• BENEFICIARIOS

- Los estudiantes de Primero de Bachillerato Común

- Los docentes de área de Matemática del Instituto Tecnológico

Superior “Ramón Barba Naranjo”

• INSTITUCIÓN EJECUTORA

 Universidad Técnica de Ambato

• EQUIPO TÉCNICO

Lic. Estela Avilés Jiménez

• TIEMPO DE EJECUCIÓN

Durante el segundo trimestre

95

• UBICACIÓN

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

El Instituto Tecnológico Superior “Ramón Barba Naranjo”, se encuentra

ubicado en la Avenida Thomas de Berlanga y Panamericana Sur, Km 2 ½,

sector el Niágara, en la provincia de Cotopaxi, cantón Latacunga,

Parroquia Ignacio Flores.

• COSTO

 400 dólares

6.2. ANTECEDENTES

Los Docentes del país estamos obligados a establecer un marco de

trabajo con las destrezas con criterio de desempeño y con la orientación

del Maestro y la inteligencia del Estudiante podremos hasta sobrepasar

INSTITUTO TECNOLÓGICO
SUPERIOR “RAMON BARBA

NARANJO”

P
A

N
A

M
ER

IC
A

N
A

 SU
R

 K
m

 2 ½

AVENIDA THOMAS DE

96

las expectativas que nos tracemos. La educación con competencias en

nuestro país fracasó por diversos factores como por ejemplo el currículo

diverso que tenían las diferentes instituciones educativas. Ahora ya

trabajamos unificadamente para no caer en lo mismo.

La Estructura Curricular 2010, apoya a trabajar destrezas con criterio de

desempeño, y como educadores, debemos adaptarnos al cambio. Esto

nos lleva a ampliar nuestro conocimiento y establecer diferencias y

semejanzas de los conceptos, de la investigación realizada se obtienen

los siguientes resultados:

• Las evaluaciones están bien fundamentadas en el momento de

evaluar, por cuanto es necesario evaluar no solo cualitativamente

sino también cuantitativamente, para que sea autentica la

calificación de estudiante, las destrezas con criterio de desempeño

nos ayudan mucho para el momento de aplicar las evaluaciones.

La evaluación de las destrezas con criterio de desempeño son

fundamentales en la enseñanza aprendizaje del Álgebra y

Geometría y por ende en el rendimiento académico de los

estudiantes de primero de Bachillerato General Unificado por lo

tanto por medio del ingenio hacer que el estudiante sea participe

de su aprendizaje.

• La dificultad en la matemática ha existido por siempre para el

estudiante, es decir que el debe poner atención porque es

necesario saber cómo motivarlo, a más de ello buscar sinnúmero

de estrategias por cuanto los estudiantes de esta época no sienten

el deseo de superación y les da igual el estudiar o no.

• Los docentes opinan que en clase casi siempre se fomenta el

trabajo con destrezas por criterio de desempeño; como docente,

busca estrategias innovadoras para mejorar el rendimiento del

estudiante; ahora más que nunca debemos aplicar las destrezas

con criterio de desempeño para mejorar no solo el rendimiento sino

el aprendizaje en general.

97

• Se obtienen beneficios múltiples para el estudiante al aplicar el

proyecto, también el docente del área obtiene la satisfacción de

haber logrado un mejor rendimiento en el estudiante, una

enseñanza de calidad con la esperanza de que en el futuro logre

este la meta deseada sin dificultad. De la misma manera obtendrán

estos beneficios si se aplican a otros centros con similares

características.

6.3. JUSTIFICACIÓN

La presente guía se fundamenta básicamente en la preocupación de los

docentes del área de matemática que buscan la forma de evaluar las

destrezas con criterio de desempeño, ya que ahora no solo se evalúa lo

cuantitativo sino también lo cualitativo ; a más de eso deseamos

promover estudiantes que puedan desarrollar su potencial, con criterio

propio, que sean creativos, competitivos, participativos, que trabajen en

equipo, que estén abiertos a discusiones a ser receptivo a las ideas de

otros. El docente es quien debe fomentar en los estudiantes la forma de

evaluar las destrezas con criterio de desempeño para mejorar la

enseñanza aprendizaje y como consecuencia el rendimiento será

favorable en los estudiantes; de ahí la necesidad de realizar esta guía.

Es importante que los estudiantes de Primero de Bachillerato Común del

Instituto Tecnológico Superior “Ramón Barba Naranjo”, estén dispuestos

a que se les evalué por destrezas con criterio de desempeño a fin de

mejorar el rendimiento, ya que poco a poco mejorará el aprendizaje tanto

en la matemática como en la geometría y el rendimiento gracias a la

motivación y la forma con que se trabajará.

Los beneficiados son los estudiantes porque serán capaces de obtener

diversas maneras de ser evaluados; también serán beneficiados los

maestros por cuanto se facilita la forma de evaluar en el desarrollo de su

98

clase, ya que la mayoría de docentes evalúa solo de una forma, con ello

se verá reflejado en el rendimiento académico de los estudiantes a su

cargo. Por tanto se pretende lograr que para el estudiante la asignatura

no sea difícil y que al momento de aplicar la evaluación, sea alcanzar un

ambiente agradable.

6.4. OBJETIVOS:

 6.4.1. GENERAL

• Desarrollar una Guía Didáctica de Evaluación de Destrezas con

Criterio de Desempeño para el Bloque Curricular de Algebra y

geometría para mejorar el rendimiento académico.

6.4.2. OBJETIVOS ESPECÍFICOS:

• Seleccionar y elaborar una guía didáctica de Evaluación de

Destrezas con Criterio de Desempeño para el bloque curricular

Álgebra y Geometría, por medio de fichas de observación, escalas

numéricas, listas de cotejo, etc.

• Socializar a los Docentes de matemática la aplicación y el uso

adecuado de la Guía didáctica de Evaluación de Destrezas con

Criterio de Desempeño para el bloque curricular Álgebra y

Geometría.

• Aplicar la Guía Didáctica de Evaluación de Destrezas con Criterio

de Desempeño para el bloque curricular Álgebra y Geometría

orientada a mejorar el rendimiento académico de los estudiantes de

primero de bachillerato general unificado del Instituto Tecnológico

Superior “Ramón Barba Naranjo”.

• Evaluar los logros obtenidos y el grado de interés, luego de la

aplicación de la Guía Didáctica de Evaluación de Destrezas con

Criterio de Desempeño para el Bloque Curricular de Algebra y

geometría para mejorar el rendimiento académico, en los

99

estudiantes del primero de bachillerato general unificado del

Instituto Tecnológico Superior “Ramón Barba Naranjo”.

6.5. ANÁLISIS DE FACTIBILIDAD: SOCIAL, ECONÓMICO, P OLÍTICO,

 AMBIENTAL

SOCIAL.- Además, teniendo en cuenta que el conocimiento matemático

es considerado hoy, como una actividad social, que deben tener en

cuenta los intereses y la afectividad del joven; como toda tarea social

debe ofrecer respuestas a una multiplicidad de opciones e intereses que

permanentemente surgen y se entrecruzan en el mundo actual. Esto se

facilita teniendo en cuenta la parte comunicativa, donde los estudiantes

expresan ideas hablando, escribiendo, demostrando y describiendo

visualmente de diferentes formas; muchas de estas características y

habilidades se dan diariamente en la interacción de los educandos en la

clase, pero no se ha puesto suficiente atención en el currículo de la

matemática.

La falta de atención en la forma de evaluar de los docentes hace que no

exista la debida transparencia en la calificación de la asignatura hacia los

jóvenes que los hace vulnerables y presas fáciles de manipular su año

escolar y por ende el docente puede cometer errores al rato de plasmar

su nota, cosa que continua siendo un problema social al incrementar las

estadísticas de estudiantes con deserción estudiantil, la apatía por la

matemática malas, bajo rendimiento académico, por ello se pretende

mejorar la situación existente en la institución y de ser posible erradicarla.

CIENTÍFICO.- Aportar científicamente en el diseño de una Guía Didáctica

de Evaluación de Destrezas con Criterio de Desempeño del Bloque

Curricular Algebra y Geometría para mejorar el rendimiento académico

como complemento curricular en la institución atendiendo a las

necesidades palpables de la misma en el área de matemática.

100

ECONÓMICOS.- Cuya base es el desarrollo de una sociedad en crisis,

que se ve agobiada por problemas sociales con escasa economía dentro

de las instituciones al no tener los medios necesarios para tener una

educación de calidad , por lo que tiene que enfrentar situaciones como la

deserción y estudios inconclusos de los adolescentes; es necesario

mayor inversión del gobierno en la educación con esto se pretende

concientizar en que la educación es la única fuente sustentable de una

mejor vida si nos educamos tenemos mejores oportunidades.

AMBIENTAL.- La desnutrición por la falta de alimento o en su caso mala

alimentación en los hogares de los jóvenes, a más de la sobre

explotación demográfica que cada vez cobra más y más víctimas en los

más vulnerables de la sociedad de ahí sus calificaciones.

6.6. FUNDAMENTACIÓN TEÓRICA CIENTÍFICA

 GUÍA DIDÁCTICA

Mercer (1998). La Guía Didáctica es una “Herramienta que sirve

para edificar una relación entre el profesor y los estudiantes”.

Para Ruth Marlene Aguilar (2004) de la Universidad Técnica

Particular de Loja (Ecuador) La Guía Didáctica es “ Una herramienta

valiosa que complementa y dinamiza el texto básico; con la utilización de

creativas estrategias didácticas, simula y reemplaza la presencia del

profesor y genera un ambiente de diálogo, para ofrecer al estudiante

diversas posibilidades que mejoren la comprensión y el autoaprendizaje”.

Para García Aretio (2002, p. 241) La Guía Didáctica es “el

documento que orienta el estudio, acercando a los procesos cognitivos

del alumno el material didáctico, con el fin de que pueda trabajarlos de

manera autónoma”

En resumen la guía didáctica es un i

busca ayudar con una orientación técnica para el estudiante, que incluye

toda la información necesaria para el correcto uso y manejo provechoso

de los elementos y actividades que conforman la asignatura, incluyendo

las actividades de aprendizaje. La misma apoya al estudiante a decidir

qué, cómo, cuándo y con ayuda de qué, estudiar los contenidos, a fin de

mejorar el aprovechamiento del tiempo disponible y maximizar el

aprendizaje y su aplicación.

La Guía Didáctica, de

para que sea una fuente que motive, oriente, promueve la interacción y

conduzca al estudiante, a través de diversos recursos y estrategias, hacia

el aprendizaje autónomo.

Funciones Básicas de la Guía Didá

De acuerdo a la página:

Guía Didáctica, son cuatro, siendo:

Despierta el interés por la asignatura y mantiene la atención durante el

Sugiere técnicas de trabajo intelectual que faciliten la comprensión de los temas y el

Suscita un diálogo interior mediante preguntas que obliguen a reconsiderar lo

Propone actividades recomendadas como un mecanismo de evaluación

101

En resumen la guía didáctica es un instrumento sea digital o impreso que

busca ayudar con una orientación técnica para el estudiante, que incluye

toda la información necesaria para el correcto uso y manejo provechoso

de los elementos y actividades que conforman la asignatura, incluyendo

actividades de aprendizaje. La misma apoya al estudiante a decidir

cómo, cuándo y con ayuda de qué, estudiar los contenidos, a fin de

mejorar el aprovechamiento del tiempo disponible y maximizar el

aprendizaje y su aplicación.

La Guía Didáctica, debe ser elaborada por el profesor de la asignatura

para que sea una fuente que motive, oriente, promueve la interacción y

conduzca al estudiante, a través de diversos recursos y estrategias, hacia

el aprendizaje autónomo.

Funciones Básicas de la Guía Didá ctica

De acuerdo a la página: las funciones que puede presentar una

Didáctica, son cuatro, siendo:EVALUACIÓN

Funciones Básicas de la Guía Didáctica

Función motivadora

Despierta el interés por la asignatura y mantiene la atención durante el
proceso de auto estudio.

Función potenciadora de la comprensión y del aprendizaje

Propone metas claras que orientan el estudio de los estudiantes.

Sugiere técnicas de trabajo intelectual que faciliten la comprensión de los temas y el
estudio eficaz (leer, subrayar, elaborar esquemas, desarrollar ejercicios).

Función de orientación y diálogo

Orienta al estudiante a trabajar con el texto básico.

Suscita un diálogo interior mediante preguntas que obliguen a reconsiderar lo
estudiado.

Función evaluadora

Propone actividades recomendadas como un mecanismo de evaluación
continua y formativa.

nstrumento sea digital o impreso que

busca ayudar con una orientación técnica para el estudiante, que incluye

toda la información necesaria para el correcto uso y manejo provechoso

de los elementos y actividades que conforman la asignatura, incluyendo

actividades de aprendizaje. La misma apoya al estudiante a decidir

cómo, cuándo y con ayuda de qué, estudiar los contenidos, a fin de

mejorar el aprovechamiento del tiempo disponible y maximizar el

be ser elaborada por el profesor de la asignatura

para que sea una fuente que motive, oriente, promueve la interacción y

conduzca al estudiante, a través de diversos recursos y estrategias, hacia

as funciones que puede presentar una

Despierta el interés por la asignatura y mantiene la atención durante el

Función potenciadora de la comprensión y del aprendizaje

Propone metas claras que orientan el estudio de los estudiantes.

Sugiere técnicas de trabajo intelectual que faciliten la comprensión de los temas y el
estudio eficaz (leer, subrayar, elaborar esquemas, desarrollar ejercicios).

Orienta al estudiante a trabajar con el texto básico.

Suscita un diálogo interior mediante preguntas que obliguen a reconsiderar lo

Propone actividades recomendadas como un mecanismo de evaluación

102

Definición

La evaluación constituye un proceso permanente, continuo, sistemático y

formativo, por lo que las formas de evaluación académica se distribuirán

adecuadamente a través del período que corresponda. Tomado de:

http://dsrd.uc.cl/alumnos-uc/cursos/definiciones-de-evaluacion-academica

Razón por la cual la Evaluación en el sistema educativo debe ser tomada

muy en cuenta y buscar la manera de aplicarla, con el fin de obtener

resultados que tanto los estudiantes como docentes se consideren

conformes con los resultados obtenidos; dato importante es considerar

que la evaluación es un proceso permanente, que durante el desarrollo de

la clase debe estar presente de manera continua.

Augusto Pila Teleña considera que: la Evaluación es una operación

sistemática, integrada en la actividad educativa con el objetivo de

conseguir su mejoramiento continuo, mediante el conocimiento lo más

exacto posible del alumno en todos los aspectos de su personalidad,

aportando una información ajustada sobre el proceso mismo y sobre

todos los factores personales y ambientales que en ésta inciden. Señala

en qué medida el proceso educativo logra sus objetivos fundamentales y

confronta los fijados con los realmente alcanzados.

Hoy en la actualidad la Educación prácticamente va de la mano con la

evaluación, razón por la cual es importante que los Docentes busquen

nuevas alternativas para aplicar la misma, situación que llamará la

atención de los Estudiantes despertando interés y participación de

manera más interesante y lograr obtener mejores resultados en cuanto al

rendimiento académico.

FASES DE PROCESO DE EVALUACIÓN

La evaluación cumple con un propósito que es obtener resultados ya sea

del desarrollo de la clase con un tema tratado o mediante este proceso

determinar la toma de decisiones en cuanto a los resultados, si es

prudente cambiar la estrategia o decidir qué tipo de evaluación se puede

aplicar, todo esto se resume en el siguiente esquema sobre las fases de

proceso de evaluación.

OBJETO A
EVALUAR

¿Qué se desea
evaluar?

BUSCAR
INDICIOS

"Acción, señal o
pista que da a

conocer lo oculto o
desconocido "

ELABORAR
INFORMES

Acerca de los
logros, nivel de
Avance, puntos

fuertes y débiles,
perspectivas

futuras

103

FASES DE PROCESO DE EVALUACIÓN

La evaluación cumple con un propósito que es obtener resultados ya sea

del desarrollo de la clase con un tema tratado o mediante este proceso

determinar la toma de decisiones en cuanto a los resultados, si es

udente cambiar la estrategia o decidir qué tipo de evaluación se puede

todo esto se resume en el siguiente esquema sobre las fases de

proceso de evaluación.

FASES DE LA EVALUACIÓN

¿Qué se desea

DEFINIR
FINALIDAD

¿Para qué se lo
quiere evaluar?

DETERMINAR

Parámetros de
comparación

"Acción, señal o
pista que da a

conocer lo oculto o
desconocido "

REGISTRAR
INFORMACIÓN

Técnicas e
Instrumentos

ANALIZAR E
INTERPRETAR

para emitir juicios

ELABORAR

Acerca de los
logros, nivel de
Avance, puntos

fuertes y débiles,
perspectivas

TOMA DE DECISIONES
Acciones que desplegará el o la Docente para

la mejora de los procesos y el logro de
propositos

Sin ella la evaluacion pierde fuera y sentido

La evaluación cumple con un propósito que es obtener resultados ya sea

del desarrollo de la clase con un tema tratado o mediante este proceso

determinar la toma de decisiones en cuanto a los resultados, si es

udente cambiar la estrategia o decidir qué tipo de evaluación se puede

todo esto se resume en el siguiente esquema sobre las fases de

DETERMINAR
CRITERIOS

Parámetros de
comparación

ANALIZAR E
INTERPRETAR

para emitir juicios
de valor

TOMA DE DECISIONES
Acciones que desplegará el o la Docente para

la mejora de los procesos y el logro de

Sin ella la evaluacion pierde fuera y sentido

104

DESTREZAS CON CRITERIO DE DESEMPEÑO

La destreza es la expresión del “saber hacer” en los estudiantes,

que caracteriza el dominio de la acción. En este documento curricular se

ha añadido los “criterios de desempeño” para orientar y precisar el nivel

de complejidad en el que se debe realizar la acción, según condicionantes

de rigor científico-cultural, espaciales, temporales, de motricidad, entre

otros.

 http://www.educar.ec/noticias/taller.html

Para Rodríguez Guerra Myriam (2010) las destrezas con criterio de

desempeño son criterios que norman qué debe saber hacer el estudiante

con el conocimiento teórico y en qué grado de profundidad.

Según el Currículo de Educación Básica Ecuatoriano (2010), las

destrezas se formulan con la capacidad (saber – hacer) y el conocimiento

teórico dimensionados por niveles de complejidad que caracterizan los

criterios de desempeño, es decir, por un conjunto de acciones.

De acuerdo a la información encontrada en:

http://www.educar.ec/noticias/fundamentos_pedagogicos.pdf se tiene que:

Las destrezas con criterios de desempeño expresan el “saber hacer”, con

una o más acciones que deben desarrollar las estudiantes y los

estudiantes, asociadas a un determinado conocimiento teórico; y

dimensionadas por niveles de complejidad que caracterizan los criterios

de desempeño.

En base a lo citado antes se tiene que las destrezas con criterio de

desempeño brindan al estudiante la oportunidad de desarrollar más

acciones con el saber hacer que puede partir de lo más sencillo a lo más

complejo, refiriéndose a matemática, al resolver ejercicios debe partir de

los más sencillo a lo más difícil.

Todo responde a las siguientes interrogantes:

 http://www.educar.ec/noticias/fundamentos_pedagogicos.pdf

RENDIMIENTO ACADÉMICO

Definición

El Diccionario de las Ciencias de la Educación define Rendimiento

Académico escolar como el nivel de conocimiento de un alumno medido

en una prueba de evaluación. En el Rendimiento Académico intervienen

además del nivel intelectual, variables de personalidad (extroversión,

introversión, ansiedad……) y motivacionales. (Cortez Bohigas, María del

Mar. Diccionario de las Ciencias de la Educació

Para Jiménez (2000) el Rendimiento escolar es el nivel de

conocimientos demostrado en un área ó materia comparada con la norma

de edad y nivel académico

Para Requena (1998), afirma que el rendimiento académico es

fruto del esfuerzo y la capacidad d

estudio, de la competencia y el entrenamiento para la concentración.

 Muchos conceptos concuerdan que el rendimiento académico es fruto del

esfuerzo y trabajo del estudiante para lograr una buena calificación, el

mismo que refleja el resultado de un objetivo, de una meta propuesta por

DESTREZA

¿QUÉ TIENE QUE
SABER HACER?

105

Todo responde a las siguientes interrogantes:

http://www.educar.ec/noticias/fundamentos_pedagogicos.pdf

RENDIMIENTO ACADÉMICO

El Diccionario de las Ciencias de la Educación define Rendimiento

Académico escolar como el nivel de conocimiento de un alumno medido

una prueba de evaluación. En el Rendimiento Académico intervienen

además del nivel intelectual, variables de personalidad (extroversión,

introversión, ansiedad……) y motivacionales. (Cortez Bohigas, María del

Mar. Diccionario de las Ciencias de la Educación.)

Para Jiménez (2000) el Rendimiento escolar es el nivel de

conocimientos demostrado en un área ó materia comparada con la norma

de edad y nivel académico.

Para Requena (1998), afirma que el rendimiento académico es

fruto del esfuerzo y la capacidad de trabajo del estudiante, de las horas de

estudio, de la competencia y el entrenamiento para la concentración.

Muchos conceptos concuerdan que el rendimiento académico es fruto del

esfuerzo y trabajo del estudiante para lograr una buena calificación, el

mismo que refleja el resultado de un objetivo, de una meta propuesta por

PRECISIONES

DE
PROFUNDIZACI

ÓN

¿CON QUÉ
GRADO DE

COMPLEJIDAD?

CONOCIMIENT
O

¿QUÉ DEBE
SABER?

DESTREZA

¿QUÉ TIENE QUE
SABER HACER?

http://www.educar.ec/noticias/fundamentos_pedagogicos.pdf

El Diccionario de las Ciencias de la Educación define Rendimiento

Académico escolar como el nivel de conocimiento de un alumno medido

una prueba de evaluación. En el Rendimiento Académico intervienen

además del nivel intelectual, variables de personalidad (extroversión,

introversión, ansiedad……) y motivacionales. (Cortez Bohigas, María del

Para Jiménez (2000) el Rendimiento escolar es el nivel de

conocimientos demostrado en un área ó materia comparada con la norma

Para Requena (1998), afirma que el rendimiento académico es

e trabajo del estudiante, de las horas de

estudio, de la competencia y el entrenamiento para la concentración.

Muchos conceptos concuerdan que el rendimiento académico es fruto del

esfuerzo y trabajo del estudiante para lograr una buena calificación, el

mismo que refleja el resultado de un objetivo, de una meta propuesta por

PRECISIONES

DE
PROFUNDIZACI

ÓN

¿CON QUÉ
GRADO DE

COMPLEJIDAD?

106

autoridades, maestros, padres de familia y estudiantes, no interesa saber

cuánta materia el alumno a memorizado sino de cuanto de ello han

incorporado a su conducta, manifestando en su manera de sentir, de

resolver los problemas y hacer o utilizar las cosas aprendidas.

El rendimiento académico resume la acción del proceso educativo, no

solo en el aspecto cognoscitivo logrado por el educando, sino también en

el conjunto de habilidades, destrezas, aptitudes, ideales, intereses, etc.

situación que lo permitirá la promoción al nuevo grado o curso.

6.7. METODOLOGÍA

• MARCO METODOLÓGICO

Con los resultados obtenidos en el diagnóstico, se establecieron

posibles soluciones relacionadas con la aplicación de las formas de

evaluar el Bloque Curricular Álgebra y Geometría de los estudiantes de

Primero de Bachillerato.

Para empezar a desarrollar la propuesta presento la presente guía de

acuerdo al programa vigente del Bloque Curricular de Algebra y

Geometría de Primero de Bachillerato. La guía didáctica está organizada

por tema de acuerdo a los lineamientos curriculares actuales, para lograr

el aprendizaje significativo.

La propuesta se desarrolla desde el punto de vista apropiado para la

realidad de la institución educativa; la forma de manejo y uso de ella se va

indicando con las características específicas que se requieran, no solo

sirve de guía para el docente sino también para la práctica del estudiante,

el docente está en la capacidad de usarlo de acuerdo a los requerimientos

del tema por su fácil manejo, en donde se puede trabajar sin dificultad.

107

Los estudiantes del plantel en el que apliqué la propuesta están

encantados de tener una forma distinta de ser evaluado, su rendimiento

mejoró.

Pienso presentar la propuesta a todos los docentes del área de

matemática para que lo pongan en marcha para cualquier tema.

En la propuesta se debe, manejar la “evaluación criterial” que sugiere el

manejo del criterio cualitativo, integradoras de los estudiantes y la

sociedad, sin desconocer los criterios cuantitativos, a fin de tener una

evaluación más seria y segura de la realidad de los aprendizajes.

108

• MATRIZ OPERATIVA

FASES

OBJETIVOS

ACTIVIDADES

RECURSOS

RESPONSABLES

CRONOGRAMA

COSTO

1.- Elaboración

Indagar sobre la Evaluación de

Destrezas con Criterio de

Desempeño del Bloque

Curricular Algebra y geometría

de Primero de Bachillerato

Común

Investigación y redacción sobre

Técnicas aplicadas para la

Evaluación de Destrezas con

Criterio de Desempeño

Internet

Bibliotecas

Computador

Investigadora 3 semana $ 100

2.- Ejecución

Proponer formas de evaluar las

destrezas con criterio de

desempeño

Planificación de los Contenidos

del Bloque Curricular Algebra y

Geometría de Primero de

Bachillerato Aplicación de las

estrategias didácticas activas

Internet

Bibliotecas

Computador

Retroproyector

Copias

Pizarra

Marcadores

Investigadora 4 semana $ 150

3.- Evaluación

Aplicar las formas de evaluar al

Bloque Curricular Algebra y

Geometría de los estudiantes

de Primero de Bachillerato

Formas de evaluar las Destrezas

con Criterio de Desempeño de los

Contenidos del Bloque Curricular

Algebra y Geometría de Primero

de Bachillerato

Copias

Evaluación del

trabajo en grupo

e individual

Investigadora 3 semana $ 150

TOTAL

Total del costo

$400

Cuadro N° 31 : Modelo operativo
Elaborado por : Estela Avilés

109

6.8. ADMINISTRACIÓN DE LA PROPUESTA

Cuadro N° 32

INSTITUCIÓN

RESPONSABLES

ACTIVIDADES

PRESUPUESTO

FINANCIAMIENTO

INSTITUTO

TECNOLÓGICO

SUPERIOR

“RAMÓN

BARBA

NARANJO”

• AUTORIDADES

• ÁREA DE

 MATEMÁTICA.

• INVESTIGADORA

• ORGANIZATIVA

• PARTICIPATIVA

• OPERATIVA

$ 400

AUTOFINANCIADO

POR LA

INVESTIGADORA.

Elaborado por: Estela Avilés

6.9. PREVISIÓN DE LA EVALUACIÓN DE LA PROPUESTA

Cuadro N° 33

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Qué evaluar?

Aspectos a ser evaluados

Efecto que ha tenido las Aplicación de las fichas de

evaluación en el bloque curricular: Álgebra y Geometría

2.- ¿Por qué evaluar?

Razón que justifican la evaluación

Es necesario para saber el grado de asimilación de los

conocimientos que tienen los estudiantes en el avance de

los contenidos programáticos

3.- ¿Para qué evaluar?

Objetivo del plan de evaluación

Aplicar fichas de evaluación de las destrezas con criterio

de desempeño en el proceso de enseñanza – aprendizaje

4.- ¿Quiénes solicitan evaluar?
Interesados en la evaluación

Docentes del Área de Matemática

5.- ¿Quién evalúa?
Personal encargado de evaluar

Lic. Estela Avilés Jiménez

6.- ¿Cuándo evaluar?
En periodos determinados en la propuesta

Concluida la aplicación de la propuesta.

7.- ¿Cómo evaluar?
Proceso metodológico

Mediante revisión de las fichas propuestas.

Elaborado por: Estela Avilés

 UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

 TITULO

"Guía Didáctica de Evaluación de Destrezas con Crit erio de

Desempeño del Bloque Curricular Algebra y Geometría para

mejorar el Rendimiento Académico de los estudiantes de

Primero de Bachillerato General Unificado del I

Tecnológico Superior “R

110

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

PROPUESTA

Autora: Lic. Estela Avilés J.

Ambato – Ecuador

"Guía Didáctica de Evaluación de Destrezas con Crit erio de

esempeño del Bloque Curricular Algebra y Geometría para

mejorar el Rendimiento Académico de los estudiantes de

Primero de Bachillerato General Unificado del I

Tecnológico Superior “R amón Barba Naranjo” .

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

"Guía Didáctica de Evaluación de Destrezas con Crit erio de

esempeño del Bloque Curricular Algebra y Geometría para

mejorar el Rendimiento Académico de los estudiantes de

Primero de Bachillerato General Unificado del I nstituto

.

111

GUÍA DIDÁCTICA DE EVALUACIÓN DE

DESTREZAS CON CRITERIO DE

DESEMPEÑO DEL BLOQUE

CURRICULAR ÁLGEBRA Y GEOMETRÍA

DE PRIMERO DE BACHILLERATO

GENERAL UNIFICADO DEL INSTITUTO

SUPERIOR “RAMÓN BARBA NARANJO”

112

LA EVALUACIÓN ES UN PROCESO

DE BÚSQUEDA

DEL PROFESOR Y LOS

ESTUDIANTES,

DONDE AMBOS VERIFICAN

 SUS ACIERTOS Y

DESACIERTOS.

113

PRESENTACIÓN

Es importante destacar los desafíos que tienen los docentes frente a los

requerimientos educativos que plantea el nuevo milenio, razón suficiente

para invitarles a la reflexión sobre la evaluación de destrezas con criterio

de desempeño del bloque curricular álgebra y geometría de primero de

bachillerato del Instituto Tecnológico Superior “Ramón Barba Naranjo”,

como requisitos básicos para lograr desarrollar en los estudiantes una

actitud afectiva y positiva.

Una Guía Didáctica es considerada en el ámbito educativo como uno de

los puntales que garantiza la eficiencia del aprendizaje. Por tanto,

presentarlo es grato, no solo para quién tiene el honor de hacerlo, sino

para quienes lo van a utilizar. La práctica educativa amerita un profundo

análisis de manera que pueda ser considerada como tema de estudio.

Se afirma muy continuamente la necesidad de utilizar la evaluación como

una herramienta fundamental para mejorar la calidad de los procesos de

enseñanza, es indudable que el profesor enseña lo que evaluará

posteriormente, y el estudiante estudia para esa evaluación no para

aprender; de ahí la necesidad de comprender la riqueza y complejidad del

proceso de evaluación , apropiándonos de herramientas metodológicas

que faciliten la concreción de procesos de evaluación adecuados a las

necesidades de la tarea docente.

Confío que con el aporte de ustedes, estimados maestros, maestras y

estudiantes, alcance mi propósito.

114

INTRODUCCIÓN

El propósito de esta Guía es describir la abundancia de los trabajos del

aula, desarrollar la creatividad y la actitud investigadora para seleccionar y

construir herramientas de recolección de datos que generen información

necesaria para la evaluación; emisión de juicios de valor y la toma de

decisiones, que servirán para definir las políticas de planeación,

capacitación y actualización del docente y explicar mediante actividades

las estrategias didácticas que permiten trabajarlo en el aula.

Para facilitar su comprensión, se utilizan constantemente ejemplos que

ilustran de manera práctica y detallada lo que se describe en cada paso

de la propuesta, se hacen recomendaciones generales y se enfatizan

aspectos que deben tenerse en cuenta para obtener buenos resultados.

De este modo, el docente podrá contar con los elementos didácticos

necesarios para diseñar y llevar a cabo actividades de clase efectiva, que

ayuden a que los estudiantes desarrollen sus destrezas y sean evaluados

de mejor manera y con más seriedad.

PLANIFICACIÓN DE LOS CONTENIDOS DEL BLOQUE CURRICUL AR

ALGEBRA Y GEOMETRÍA DE PRIMERO DE BACHILLERATO

Respecto del bloque de Álgebra y Geometría:

Se enfatiza la relación entre Álgebra y Geometría, y se desarrolla el

conocimiento del Álgebra de vectores en dos dimensiones. A partir de la

noción de combinación lineal, se desarrollan las descripciones vectoriales

de la recta y posteriormente del plano. Seguidamente, se investigan las

transformaciones del plano: traslaciones, rotaciones, homotecias

(dilataciones o contracciones), etc. El álgebra vectorial y sus aplicaciones

115

a la geometría analítica constituyen una herramienta fundamental en el

tratamiento de fenómenos físicos.

Bloque de Álgebra y Geometría:

1. Representar un vector en el plano a partir del conocimiento de su

dirección, sentido y longitud. (P)

2. Reconocer los elementos de un vector a partir de su representación

gráfica. (C)

3. Identificar entre sí los vectores que tienen el mismo sentido, dirección

y longitud, a través del concepto de relación de equivalencia. (C)

4. Operar con vectores en forma gráfica mediante la traslación de los

orígenes a un solo punto. (P)

5. Demostrar teoremas simples de la geometría plana mediante las

operaciones e identificación entre los vectores. (C,P)

6. Representar puntos y vectores en ℝ2. (P)

7. Representar las operaciones entre elementos de ℝ2 en un sistema de

coordenadas, a través de la identificación entre los resultados de las

operaciones y vectores geométricos. (P)

8. Determinar la longitud de un vector utilizando las propiedades de las

operaciones con vectores. (P)

9. Calcular el perímetro y el área de una figura geométrica mediante el

uso de la distancia entre dos puntos y las fórmulas respectivas de la

geometría plana. (P)

ALTERNATIVA PARA EL PROCESO DE EVALUACIÓN

El problema principal en la educación es la evaluación. Particularmente

los aprendizajes en todos los niveles. El propósito de la evaluación es

medir los objetivos y certificar sus resultados por una calificación.

Frente a esta realidad el proceso de evaluación debe enrumbarse o

restaurarse de forma integral en los procesos intelectivos que le permiten

al profesional involucrarse con sensibilidad y compromiso social. La

116

elaboración de los instrumentos de evaluación consiste en las pruebas

objetivas como únicos instrumentos válidos y confiables.

Constituyendo estos instrumentos en repetitivos poco innovadores

impidiendo una verdadera evaluación de los procesos superiores del

pensamiento: como codificación, argumentación, conceptualización,

testificación.

Dentro de la evaluación podemos citar cuatro maneras que nos permiten

realizar la misma, siendo: Observación, encuesta, entrevista y la prueba.

Podemos evaluar de manera innovadora utilizando de diversa manera

estas técnicas. Aquí describiré la técnica de la observación

detalladamente cómo usarla.

LA OBSERVACIÓN:

Es una técnica que consiste en

observar atentamente el fenómeno,

hecho o caso, tomar información y

registrarla para su posterior análisis.

• SE PUEDE PROPONER COMO

INSTRUMENTOS DE LA

OBSERVACIÓN LAS ESCALAS,

LOS REGISTROS, LISTA DE

COTEJO.

ESCALA ESTIMATIVA

Es un listado de indicadores que pueden tener varias escalas de

valoración para determinar el grado en el cual está presente dicha

característica. Puede haber escalas de conocimientos, de habilidades,

valorativas, de frecuencia, etc. Se construyen los indicadores con base en

los aprendizajes esperados de cada proyecto o bimestre, se diseñan tres

o más escalas (Excelente, bueno, regular, malo), (Siempre, casi siempre,

a veces, nunca).

Nos puede servir para ev

sea individualmente o en forma grupal.

ESCALA ESTIMATIVA NUMÉRICA

Esta escala se la puede usar de forma cualitativa para calificar los valores

que se presenten para la materia,

forma individual el nombre del estudiante, podrá ser evaluada en cada

bimestre cuando se revise los deberes si los cumple o no, si actúa en

clase, si trabaja en clase, etc., dependiendo de los indicadores que

necesita.

PASOS PARA SU CONSTRUCCIÓN:

En la primera columna detallar los indicadores a considerarse planteando

varios aspectos, a continuación en las siguientes cinco columnas se

117

los aprendizajes esperados de cada proyecto o bimestre, se diseñan tres

o más escalas (Excelente, bueno, regular, malo), (Siempre, casi siempre,

Nos puede servir para evaluar el bimestre, quimestre o en forma anual,

sea individualmente o en forma grupal.

ESCALA ESTIMATIVA NUMÉRICA

Esta escala se la puede usar de forma cualitativa para calificar los valores

que se presenten para la materia, dándole un valor de 1 a 5, lleva de

forma individual el nombre del estudiante, podrá ser evaluada en cada

bimestre cuando se revise los deberes si los cumple o no, si actúa en

clase, si trabaja en clase, etc., dependiendo de los indicadores que

PASOS PARA SU CONSTRUCCIÓN:

En la primera columna detallar los indicadores a considerarse planteando

varios aspectos, a continuación en las siguientes cinco columnas se

Se recaba menos información
que en un registro
pormenorizada

- Facilita la evaluación

- Con los datos obtenidos

avance de los alumnos

- Se centra en los aspectos

- Por si mismo, no proporciona
tener un panorama
quiere evaluar, ya
ciertos aspectos específicos

- Pueden implicar juicios
evalua.

los aprendizajes esperados de cada proyecto o bimestre, se diseñan tres

o más escalas (Excelente, bueno, regular, malo), (Siempre, casi siempre,

aluar el bimestre, quimestre o en forma anual,

Esta escala se la puede usar de forma cualitativa para calificar los valores

dándole un valor de 1 a 5, lleva de

forma individual el nombre del estudiante, podrá ser evaluada en cada

bimestre cuando se revise los deberes si los cumple o no, si actúa en

clase, si trabaja en clase, etc., dependiendo de los indicadores que

En la primera columna detallar los indicadores a considerarse planteando

varios aspectos, a continuación en las siguientes cinco columnas se

información sobre el alumno
registro de datos, pero más

evaluación de objetivos específicos

obtenidos se puede observar el

alumnos

aspectos a evaluar sin divagar

proporciona elementos para
panorama general de lo que se

que solo se enfoca en
específicos.
juicios de valor de quien

118

presenta cinco alternativas que describen distintos grados de eficiencia o

calidad de una actividad.

El profesor se guiara de las claves para poder tabular los datos y al final

de un proceso encontrar la calificación definitiva para el estudiante.

INSTRUCCIONES: Para obtener el puntaje ideal se multiplica por 5 (el

número de indicadores de la escala) por la suma del valor relativo de

ítems (el valor asignado con la x), usamos la fórmula que se encuentra

bajo la escala a más de sacar el porcentaje de la evaluación mediante

una regla de tres como se indica en el ejemplo.

G U Í A D I D Á C T I C A N° 1

INSTRUCCIONES:

Para obtener el puntaje ideal se multiplica

por 5 (el número de indicadores de la

escala) por la suma del valor relativo de

ítems (el valor asignado con la x), usamos

la fórmula que se encuentra bajo la escala a

más de sacar el porcentaje de la evaluación

mediante una regla de tres como se indica

en el ejemplo.

119

ESCALA ESTIMATIVA NUMÉRICA

INSTITUTO TECNOLÓGICO SUPERIOR “RAMÓN BARBA NARANJ O”
EVALUACIÓN DEL CURSO

DATOS INFORMATIVOS:
PROFESORA: ESTELA AVILÉS J. ASIGNATURA:
MATEMÁTICA
CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………
SECCIÓN: MATUTINA AÑO LECTIVO: 2011 –
2012

NOMBRE:
……………………………………………………………………………………

1. DEFICIENTE 2 . REGULAR 3. BUENA 4. MUY BUENA 5. EXCELENTE

INDICADORES
1 2 3 4 5 VRI PI PO

1. ASPECTOS : LIBERTAD Y

RESPONSABILIDAD

Cumplimiento de tareas X 5 25 25

Elaboración de trabajos en clase:
Mapa conceptual, mentefacto, organizadores
gráficos

X

5 25 20

2. ASPECTO :VALORES

Aseo X 5 25 20
Autoestima X 5 25 20
Puntualidad X 5 25 20

3. ASPECTO: RELACIONES HUMANAS

Cortesía X 3 15 15
Respeto al uso de la palabra X 4 20 16
Valoración a los demás X 5 25 25

4. ASPECTO: COOPERACIÓN

Solidaridad X 5 25 20
Trabajo en equipo X 3 15 15

TOTAL 45 225 201

Instrucciones: A continuación se presentan una serie de indicadores, por bloque: para evaluar la
elaboración del programa de asignatura. Designe un puntaje según su criterio, escriba la letra x en

el casillero, considerando la siguiente escala:

120

CLAVES:

VRI: valor relativo del ítem (se asigna)

PI: puntaje ideal

PO: puntaje obtenido.

Para la evaluación final:

FÓRMULA:

225 100%

201 x

 x = 89,33 %

47,4
45

201 ==
∑

∑

VRI

PO

Luego el profesor para poder cuantificar el valor obtenido debe aplicar la

siguiente regla de tres:

5 10

4,47 x

Así: x = 8,94 (calificación definitiva)

121

FICHA: LISTA DE COTEJO

DESCRIPCIÓN:
Para Zabala (1996) la lista de cotejo es: un contenido procedimental que
incluye entre otras las reglas, las técnica, los métodos, las destrezas o
habilidades, es un conjunto de acciones ordenadas y finalizadas, es
decir, dirigidas a la consecución de un objetivo.

Entonces se puede detallar que la lista de cotejo es un instrumento que
permite identificar el comportamiento con respecto a actitudes,
habilidades y destrezas. Es importante detallar que contiene un listado de
indicadores de logro en el que se constata, la presencia o ausencia de
estos mediante la actuación de los estudiantes.

OBJETIVOS:

• Facilitar la enseñanza de un conjunto de acciones ordenadas
• Mejorar la reflexión sobre el modo en que se realizan determinadas

actividades

PROCESO:

• Seleccionarla destreza del planteamiento didáctico
• Seleccionar los indicadores que se van a incluir u observar
• Explicar la forma de utilizarla
• Ordenar la lista
• Determinar la forma de registro
• Elaborar un instructivo
• Determinar una valoración de los registros (calificaciones)

SUGERENCIAS:

• Preparar el tema a tratarse en la clase con anticipación
• Seleccionar adecuadamente las afirmaciones u oraciones,

preguntas a proponer.
• Observar cuidadosamente al grupo de estudiantes con los cuales

se va a trabajar en el desarrollo de la actividad.
• Controlar el tiempo asignado

OBSERVACIONES:

• No improvisar (preparar a último momento la actividad)
• Detallar aspectos que sean fundamentales e importantes, que

despierten el interés de los estudiantes.

122

G U Í A D I D Á C T I C A N° 2

DESARROLLO DE LA DESTREZA:

Destreza con criterio de desempeño:

Calcular el perímetro y el área de una figura geomé trica mediante el
uso de la distancia entre dos puntos y las fórmulas respectivas de la

geometría plana

ACTIVIDADES

Situación comunicativa:

¿Qué
saben del

tema?

1. Observar, leer y contestar

Se presenta la siguiente situación: Cuantos triángulos
hay en la figura geométrica?

• Cuantos triángulos de color negro hay?
• Cuantos triángulos equiláteros se observa?

2. En forma personal contestar Si o No a las siguientes
preguntas

Nota: en esta actividad se
propone aplicar la lista de cotejo

¿Cuánto sabes?

123

LISTA DE COTEJO

INSTITUTO TECNOLÓGICO SUPERIOR
 “RAMÓN BARBA NARANJO”

DATOS INFORMATIVOS:

PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………………

SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012

INDICADOR

LA DISTANCIA
ENTRE DOS
PUNTOS ES
UNA LINEA

RECTA

 TRIANGULO
ES EL QUE

TIENE CINCO
LADOS

IGUALES O
DESIGUALES

LA
CIRCUNFERENCIA

ES UNA FIGURA
GEOMETRICA

EL
PERIMETRO Y

EL AREA
SIGNIFICA LO

MISMO

LAS UNIDADES
DEL ÁREA

VIENE DADA EN
METROS

CUADRADOS

T
O

T
A

L

N° NÓMINA Si No Si No Si No Si No Si No
1
2
3
4
5
6
7
8

En la siguiente ficha se realiza el vaciado de las calificaciones obtenidas, luego de
aplicar la evaluación respectiva al tema tratado en clase

124

INSTITUTO TECNOLÓGICO SUPERIOR

 “RAMÓN BARBA NARANJO”

DATOS INFORMATIVOS:

PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: ……………………

SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012

NOMBRE:

……………………………………………………………………………………………

 ALTERNATIVAS

 INTERROGANTE

SI NO

¿LA DISTANCIA ENTRE DOS PUNTOS
ES UNA LÍNEA RECTA?

¿TRIANGULO ES EL QUE TIENE
CINCO LADOS IGUALES O
DESIGUALES?

¿LA CIRCUNFERENCIA ES UNA
FIGURA GEOMÉTRICA?

¿EL PERÍMETRO Y EL ÁREA
SIGNIFICA LO MISMO?

¿LAS UNIDADES DEL PERÍMETRO
VIENE DADA EN METROS
CUADRADOS?

INSTRUCCIONES:
1. Cada una de las siguientes actividades presentan alternativas: Si y No
2. Lea cuidadosamente y reflexione sobre las alternativas, considerando la

explicación realizada por el profesor.
3. Luego, escriba una equis (x) en el casillero respectivo, debajo de las palabras Si o

No, según corresponda.

125

INTERPRETACIÓN:

Para la interpretación de los resultados, de la lista de cotejo se siguiere

explicar a los estudiantes que la calificación asignada será de un puntaje

de 2 puntos por cada acierto en la interrogante propuesta para al final

obtener la calificación definitiva equivalente a 10.

Así en la guía antes propuesta se propone las siguientes respuestas:

RESULTADO:

Al tabular las respuestas se tiene: cuatro correctas y una incorrecta, lo

que da como resultado (4 x2 = 8), siendo la calificación final: 8

TOMA DE DECISIONES:

 Una vez revisada la ficha aplicada, es prudente percatarnos de las

calificaciones obtenidas, para realizar según la misma la retroalimentación

respectiva de acuerdo a la interrogante que más errores se haya

detectado.

 ALTERNATIVAS

 INTERROGANTE

SI NO

¿LA DISTANCIA ENTRE DOS PUNTOS ES UNA
LÍNEA RECTA? X

¿TRIANGULO ES EL QUE TIENE CINCO
LADOS IGUALES O DESIGUALES? X

¿LA CIRCUNFERENCIA ES UNA FIGURA
GEOMÉTRICA? X

¿EL PERÍMETRO Y EL ÁREA SIGNIFICA LO
MISMO? X

¿LAS UNIDADES DEL PERÍMETRO VIENE
DADA EN METROS CUADRADOS?

 X

126

G U Í A D I D Á C T I C A N° 3

Para interpretar los resultados

En el caso de organizadores gráficos: ejemplo la

Rueda de atributos de la distancia entre dos

puntos, respectivamente, como esta propuesto en

las planificaciones se puede realizar las

evaluaciones con las técnicas que siguen a

continuación, ubicando en los indicadores las

características del organizador grafico para poder

ser calificado esto va de acuerdo a su

apreciación, es para un taller en clase.

En base al siguiente texto se puede estructurar una rueda de
atributos, la misma que nos permite aplicar la fich a de observación

propuesta en esta guía.

DISTANCIA ENTRE DOS PUNTOS

Cuando los puntos se encuentran ubicados sobre el eje x (de las

abscisas) o en una recta paralela a este eje, la distancia entre los puntos

corresponde al valor absoluto de la diferencia de sus abscisas (x2 – x1).

Cuando los puntos se encuentran ubicados sobre el eje y (de las

ordenadas) o en una recta paralela a este eje, la distancia entre los

puntos corresponde al valor absoluto de la diferencia de sus ordenadas.

Ahora, si los puntos se encuentran en cualquier lugar del sistema de

coordenadas, la distancia queda determinada por la relación:

d = &(x� − x')� + (y� − y')�

127

RUEDA DE ATRIBUTOS DE LA DISTANCIA ENTRE DOS PUNTOS

DISTANCIA ENTRE 2
PUNTOS

Es la longitud del segmento
de recta que los une

Se expresa numéricamente

d = &(x� − x')� + (y� − y')�

Fórmula:

 x� * x'
Se puede calcular en el eje (X)

Cuando los puntos se encuentran ubicados sobre el
eje x o en una recta paralela a este eje, la distancia
entre los puntos corresponde al valor absoluto de

la diferencia de sus abscisas

y� * y'
Se puede calcular en el eje (Y)

Cuando los puntos se encuentran ubicados
sobre el eje y o en una recta paralela a este

eje, la distancia entre los puntos
corresponde al valor absoluto de la

diferencia de sus ordenadas

128

INSTITUTO TECNOLÓGICO SUPERIOR

 “RAMÓN BARBA NARANJO”

DATOS INFORMATIVOS:

PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………

SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012

FICHA O REGISTRO DE OBSERVACIÓN DE LA DESTREZA

DESTREZA: Grafica un vector en el plano cartesiano considerando sus elementos

N°
APELLIDOS Y

NOMBRES

Identifica en
forma clara
las ideas del

tema

Expresa con sus
propias palabras
las definiciones
detalladas en el

organizador
seleccionado

Cada
estudiante

tiene rol
definido en

el grupo

Persiste en la
búsqueda de
soluciones a

interrogantes
propuestas

TO
TA

L

PUNTAJE 2 2 2 2 10

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16
FUENTE: Fascículo: Evaluación Aprendizajes (Cayetano Heredia

Para esta ficha se determina los indicadores necesarios de cómo se realizó el

organizador grafico para luego solamente hacer la sumatoria de sus valores

calificado sobre 10 en este caso

129

G U Í A D I D Á C T I C A N° 4

Otra forma de evaluar cualquier tipo de
organizador grafico o mapa conceptual

Se observa en el siguiente gráfico, dependiendo
del organizador van descritos los indicadores
como el que va detallado:

INTERPRETACIÓN:

Para la interpretación de los resultados, de la lista de verificación o control, se
siguiere:

Multiplicar el número de aciertos por 100 y dividir para el número de ítems,
así:

E = N° aciertos x 100 %
N° de items

El porcentaje obtenido se relaciona con la siguiente escala:

PORCENTAJE % CUALITATIVA

100 SOBRESALIENTE

75 MUY BUENA

50 BUENA

25 REGULAR

15 INSUFICIENTE

 FUENTE: BASTIDAS, Paco. ESTRATEGIAS Y TÉCNICAS DIDÁCTICAS,

130

INSTITUTO TECNOLÓGICO SUPERIOR “RAMÓN BARBA NARANJ O”

DATOS INFORMATIVOS:

PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………

SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012

NOMBRE:…………………………………………………………………………………….

EVALUACIÓN A TRAVÉS DE LA LISTA DE VERIFICACIÓN DEL MAPA
CONCEPTUAL

N°

INDICADORES SI NO

1 JERARQUIZACIÓN

1.1. Los conceptos están dispuestos en orden de importancia

1.2. Los conceptos aparecen una sola vez en representación gráfica

1.3. Utiliza palabras de enlace

2.
IMPACTO VISUAL

2.1. Muestra las ideas principales de un modo simple y vistoso

2.2. La rueda de atributos constituye lo más importante y significativo

2.3. Los mapas conceptuales pueden tomar modelos diferentes

3. PROCESO

3.1. Se basa en una lectura estructurada

3.2. Obtiene una visión global mediante una lectura explorativa

3.3. Da importancia a las ideas principales y aspectos significativos

3.4. Se encuentra bien estructurado

3.5. Tiene secuencia lógica

3.6. Resalta las palabras en lugar de frases procurando que posean
significado por si solas y permitan una visión global del párrafo

INSTRUCCIONES:
LA SIGUIENTE LISTA DE VERIFICACIÓN TIENE COMO PROPÓSITO ASIGNAR UNA VALORACIÓN A SU
MAPA CONCEPTUAL, CADA UNA DE LOS SIGUIENTES INDICADORES PRESENTA DOS ALTERNATIVAS.
LEA CUIDADOSAMENTE Y REFLEXIONE SOBRE LAS ALTERNATIVAS, LUEGO ESCRIBA LA LETRA “X”
EN EL CASILLERO CORRESPONDIENTE DEBAJO DE LAS PALABRAS SI o NO SEGÚN CORRESPONDA

131

G U Í A D I D Á C T I C A N° 5

Para la calificación en una ficha de observación
numérica

Luego de calificar la prueba se puede también poner
los resultados obtenidos en una ficha de observación
de destrezas con indicadores de logros ,de los ítems
desarrollados en dicha prueba, como sigue a
continuación:

132

EVALUACIÓN N. 1

 INSTITUTO TECNOLÓGICO SUPERIOR
 “RAMÓN BARBA NARANJO”

 DATOS INFORMATIVOS:

ASIGNATURA: MATEMÁTICA

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: ………………

SECCIÓN: MATUTINA AÑO LECTIVO: ………..…….

NOMBRE: ……………………………………………………………………………..……..

DESTREZAS:

• Graficar un vector en el plano cartesiano considerando sus elementos
• Graficar en el plano cartesiano el vector AB conociendo los puntos: A (1,1) y B (–

6, – 5)

Puntaje: Cada numeral tiene un valor de 2 puntos

1) Trazo del plano cartesiano con los cuatro cuadrantes
2) Identifica el eje de las x (abscisas) y el eje de las y (ordenada)
3) Identifica el punto inicial y el punto final de un vector
4) Toma en cuenta la escala para señalar los valores numéricos de

los ejes
5) Traza con regla el vector obtenido e identifica el punto A y el punto

B

DESARROLLO

1) Trazo del plano cartesiano con los cuatro cuadrantes
 y

 -x x

 -y

133

y

y*

x*

2) Identifica el eje de las x (abscisas) y el eje de las y (ordenada)

3) Identifica el punto inicial y el punto final de un vector Punto inicial: A

(1,1) y Punto final: B(– 6, – 5)

4) Toma en cuenta la escala para señalar los valores numéricos de los
ejes

x

134

5) Traza con regla el vector obtenido e identifica el punto A y el punto B

La prueba está estructurada con las debidas destrezas e indicadores

además de su respectivo puntaje que luego nos servirá para el cuadro de

calificaciones

135

INSTITUTO TECNOLÓGICO SUPERIOR “RAMÓN BARBA NARANJ O”

FICHA O REGISTRO DE OBSERVACIÓN NUMÉRICA

EVALUACIÓN DE DESTREZAS N.1

DATOS INFORMATIVOS:

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: ………………….…

AÑO LECTIVO: 2011 – 2012 ASIGNATURA: MATEMÁTICA

ÁREA: CIENTÍFICA QUIMESTRE: SEGUNDO

BLOQUE: ALGEBRA Y GEOMETRIA

INDICADORES DE LOGROS

N°

NOMINA

1.Representa y

reconoce
gráficamente un

vector en el
plano

2,5

2.Identifica entre sí los
vectores que tienen el

mismo sentido,
dirección y longitud

2,5

3.Ubica en un

plano
cartesiano los

siguientes
puntos

2,5

Encuentre los

elementos que

se indican

2,5

P
ro

m
ed

io

1

2

3

4

5

6

7

8

9

10

TOTAL

Indicadores 1 2 3 4 PUNTAJE

Calificación 2,5 2,5 2,5 2,5 10

136

G U Í A D I D Á C T I C A N° 6

 Para el trabajo en grupo

Podremos utilizar dos tipos de fichas:
1. La ficha como la del ejemplo anterior,

ubicando los indicadores de logros y
obteniendo su calificación numérica.

2. La segunda ficha, luego de calificar lo

escrito, se puede pedir que los
estudiantes realicen exposiciones por
grupos y obtendremos una evaluación
formativa que al final con una
sumatoria se obtendrá un valor
numérico.

OBJETIVOS:

- Estimular y motivar el estudio, la investigación, la búsqueda

bibliográfica

- Enriquecer la cooperación entre los miembros del grupo

- Proporcionar la oportunidad de expresión y desenvoltura

PROCESO:

- Dar una orientación general sobre la forma de ejecutar el trabajo y el

interés del mismo

- Formar los grupos considerando su ritmo de trabajo, espontaneidad y

simpatía

- El equipo expone, a la clase, lo realizado con la participación de todos

los integrantes.

- La profesora y el resto de los estudiantes harán valoraciones de los

trabajos presentados.

137

INSTITUTO TECNOLÓGICO SUPERIOR
“RAMÓN BARBA NARANJO”

DATOS INFORMATIVOS:

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO:……………

SECCIÓN: MATUTINA AÑO LECTIVO: 2012 – 2013

ASIGNATURA: MATEMÁTICA ÁREA: CIENTÍFICA

PROFESORA: ESTELA AVILÉS J. QUIMESTRE: SEGUNDO

BLOQUE: ALGEBRA Y GEOMETRÍA

 TRABAJOS EN GRUPO

• PREGUNTAS DE COMPROBACIÓN SOBRE VECTORES

1. Definición de vector y ¿Cómo se presenta un vector?

2. ¿Cuáles son los elementos de un vector?

3. Enuncie las definiciones de :

 a) vectores equivalentes

 b) vectores opuestos

4. ¿Qué es módulo de un vector y como se lo calcula?

5. Defina las siguientes operaciones entre vectores

a) Suma de vectores

 b) Multiplicación de vectores por un número

6. ¿Cómo se define la distancia entre dos puntos?

7. ¿Cuándo se dice que dos vectores son paralelos?

8. ¿Qué es un vector unitario? Y ¿Cómo se puede obtener?

9. Escriba los componentes de los vectores unitarios estándar

10. Escriba la fórmula de la distancia entre dos puntos:

 d = &(−)� + (−)�

Instrucciones: En grupos de 3 estudiantes resolver

las siguientes preguntas, al finalizar elegir un

secretario, un modelador y un presentador para

que expongan el trabajo.

138

INSTITUTO TECNOLÓGICO SUPERIOR “RAMÓN BARBA NARANJ O”

FICHA DE EVALUACIÓN FORMATIVA DE TRABAJO EN GRUPO

 DATOS INFORMATIVOS:

 CURSO: PRIMERO DE BACHILLERATO PARALELO:………..

 SECCIÓN: MATUTINA AÑO LECTIVO: 2012 – 2013

 ASIGNATURA: MATEMÁTICA ÁREA: CIENTÍFICA

 PROFESORA: ESTELA AVILÉS QUIIMESTRE: SEGUNDO

 BLOQUE: ALGEBRA Y GEOMETRÍA

INDICADORES DE LOGROS:

Trabajo de grupo “Resolución de cuestionario y pr oblemas”

 Rango: 1.= Nunca 2 = Algunas veces 3 = Regularmente 4 = siempre

N.

Criterios

Interpretan
con claridad

lo que
expone

Hacen
conjeturas y
escogen un

patrón

Utilizan
estrategias
pertinentes

Reflexionan
sobre las

soluciones
logradas

Trabajan
cooperativa-

mente

Total

 Nombre 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1

2

3

4

5

6

7

8

9

10

11

12

NOTA:
Para obtener la calificación sobre 10 se divide la suma individual de cada estudiante para 2.
.
La ventaja de trabajar con estas dos fichas es que obtenemos doble calificación

139

G U Í A D I D Á C T I C A N° 7

Otro Tipo de ficha de evaluación que nos sirve

para hacer una evaluación formativa con la

Colaboración y Participación individual o de

grupo

INTERPRETACIÓN:

Para la interpretación de los resultados, de la lista de verificación o control, se

siguiere:

Multiplicar el número de aciertos por 100 y dividir para el número de ítems,

así:

E = N° aciertos x 100 %
N° de items

El porcentaje obtenido se relaciona con la siguiente escala:

PORCENTAJE % CUALITATIVA

100 SOBRESALIENTE

75 MUY BUENA

50 BUENA

25 REGULAR

15 INSUFICIENTE

 FUENTE: BASTIDAS, Paco. ESTRATEGIAS Y TÉCNICAS DIDÁCTICAS,

140

INSTITUTO TECNOLÓGICO SUPERIOR

“RAMÓN BARBA NARANJO”

FICHA DE EVALUACIÓN FORMATIVA DE TRABAJO EN GRUPO

DATOS INFORMATIVOS:

CURSO: PRIMERO DE BACHILLERATO PARALELO:………..

 SECCIÓN: MATUTINA AÑO LECTIVO: 2012 – 2013

ASIGNATURA: MATEMÁTICA ÁREA: CIENTÍFICA

PROFESORA: ESTELA AVILÉS QUIIMESTRE: SEGUNDO

BLOQUE: ALGEBRA Y GEOMETRÍA

INDICADORES DE LOGROS:

DESTREZA

COOPERA
CON SUS

COMPAÑEROS

PARTICIPA
EN EL

EQUIPO

DEMUESTRA
RECEPTIBILIDAD
Y FLEXIBILIDAD

EXPRESA
OPINIONES

Y USA SU
INICIATIVA

PRÁCTICA SU
TOLERANCIA

Y ACEPTA
SUGERENCIAS

T
O

T
A

L

Nombre Si No Si No Si No Si No Si No

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

141

G U Í A D I D Á C T I C A N° 8

Podemos también utilizar otra ficha de

observación con el mismo propósito del

ejemplo propuesto anteriormente

 Lo único que cambian son los indicadores

Para encontrar la calificación definitiva en base a la ficha de observación se

utiliza la siguiente fórmula:

Así, la calificación final para el estudiante es 7,5.

SIENDO:

n = Calificación
N = Número de
Indicadores a evaluar
E = Escala
VO = Valor obtenido

10.
)1(−

−=
EN

VONE
n

5,7

10.
)15(5

12)5(5

10.
)1(

=
−
−=

−
−=

n

n

EN

VONE
n

142

INSTITUTO TECNOLÓGICO SUPERIOR

“RAMÓN BARBA NARANJO”

ESCALA ESTIMATIVA

DATOS INFORMATIVOS:

PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA

CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………

SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012

NOMBRE: ……..

N° INDICADORES
ESCALA

1 2 3 4 5

1

Reconoce los elementos de un vector.
 X

2

Calcula la distancia entre dos puntos perímetro
de una figura geométrica usando la distancia
entre dos puntos
y las fórmulas respectivas

X

3

Opera con vectores
 X

4

Determina la longitud de un vector.
 X

5

Calcula el perímetro y el área de una figura
geométrica.

 X

143

G U Í A
D I D Á

C T I C A N° 9

Aquí tenemos otro tipo de

ficha para una autoevaluación

La ficha consta de indicadores
referentes a un análisis en
cuanto a valores relacionados
con la cátedra de estudio con
una escala numérica para su
debida calificación :

AUTOEVALUACIÓN
 INSTITUTO TECNOLÓGICO SUPERIOR

“RAMÓN BARBA NARANJO”

DATOS INFORMATIVOS:

PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA
CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………
SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012
NOMBRE: ……………………………………………………………………………..……..

INSTRUCCIONES: Marque con una x la alternativa de su elección a los siguientes

 indicadores clave:

1° - Escasa (0,25) 2° - Parcial (0,5) 3° - Total (1)

NOTA:

Luego de realizados los trabajos se debe realizar una autoevaluación, al final

obtendremos un porcentaje al obtener los totales de las alternativas mediante

una regla de tres y sabremos el comportamiento del o la joven estudiante.

INDICADORES 1 2 3

144

1. Cumplí con responsabilidad las funciones que me fueron asignadas

2. Me relacioné con mis compañeros

3. Mi asistencia a clases fue...

4. Los contenidos del bloque fueron satisfactorias

5. Las tareas de clases en que trabajé me produjeron buenos resultados

6. La evaluación de los temas del bloque las cumplí

7. Las clases me parecieron interesantes

8. Estoy satisfecho de los resultados del proceso de aprendizaje

9. Se alcanzaron los logros correspondientes a los contenidos cognitivos,
procedimentales y actitudinales del bloque que estudie

10. Mi colaboración en la solución de los problemas con mis compañeros fue Buena

INDICADORES 1 2 3

1. Cumplí con responsabilidad las funciones que me fueron asignadas

2. Me relacioné con mis compañeros

3. Mi asistencia a clases fue...

4. Los contenidos del bloque fueron satisfactorias

5. Las tareas de clases en que trabajé me produjeron buenos resultados

6. La evaluación de los temas del bloque las cumplí

7. Las clases me parecieron interesantes

8. Estoy satisfecho de los resultados del proceso de aprendizaje

11. Se alcanzaron los logros correspondientes a los contenidos cognitivos,
procedimentales y actitudinales del bloque que estudie

12. Mi colaboración en la solución de los problemas con mis compañeros fue
Buena

145

G U Í A D I D Á C T I C A N° 10

Los registros anecdóticos son descripciones de hechos que

han ocurrido en el transcurso del proceso educativo que se

lleva a cabo y que, en una primera mirada, creemos

cargados de significado.

Un buen registro anecdótico, documenta claramente la

situación observada de la siguiente manera:

1- Descripción objetiva del incidente y del contexto en que

ocurre

2- Interpretación personal del docente sobre la

Significatividad del hecho

3- Recomendaciones de actuación

Se puede fácilmente obtener la calificación hacienda la apreciación en vez de

porcentajes en números.

¡Yupi!, se

evalúa lo que

sabemos!

Y también lo

que podemos

hacer...

Y cómo nos

sentimos...

muick!

146

INSTITUTO TECNOLÓGICO SUPERIOR
“RAMÓN BARBA NARANJO”

DATOS INFORMATIVOS:
PROFESORA: ESTELA AVILÉS J. ASIGNATURA: MATEMÁTICA
CURSO: PRIMER AÑO DE BACHILLERATO PARALELO: …………
SECCIÓN: MATUTINA AÑO LECTIVO: 2011 – 2012

NOMBRE: ……………………………………………………………………………..……..

GUÍA DE EXPOSICIONES

 Marcar “SI” cuando la evidencia a evaluar se cumple; en caso contrario
marque “NO” en la columna “OBSERVACIONES”

 puede anotar comentarios referentes a lo observado.

Valor del
reactivo

Características a cumplir (Reactivo)
Cumple

Observaciones

SI NO

10% Puntualidad en la presentación y entrega

10%
Esquema de diapositiva. Colores y tamaño de letra apropiada. Sin saturar
las diapositivas de texto

2%
Portada: Nombre de la escuela (logotipo), programa académico, materia,
maestro, alumnos, matrículas, grupo, lugar y fecha de entrega.

13% Ortografía (cero errores ortográficos)

15%
Exposición
a. Utiliza las diapositivas como apoyo, no lectura total.

5% b. Seguridad y dominio de los nervios

5% c. Respeto de tiempo (minutos)

5% d. Organización de los integrantes del equipo

5% e. Expresión no verbal (gestos, miradas y lenguaje corporal)

20% Preparación de la exposición. Dominio del tema. Habla con seguridad

10% Apariencia y arreglo personal

100% CALIFICACIÓN:

147

6.10. EVALUACIÓN DE LA PROPUESTA

 La evaluación de la propuesta es realizada con las autoridades del Instituto

Tecnológico “Ramón Barba Naranjo”, a través de la aplicación de la

propuesta con estudiantes de Primero de Bachillerato Común, así como el

seguimiento mediante la observación y verificación de dicha actividad.

La continuidad de estas actividades será evaluada cada bimestre, con el fin

de validar la propuesta, de esta manera se podrá corregir o modificar de

acuerdo al contexto educativo de la institución y el medio en el que se

desenvuelve el estudiante.

Pondré en práctica actividades individuales y grupales, que permitan la

interrelación del aprendizaje y se logren aprendizajes significativos

compartiendo una forma distinta de evaluación de sus destrezas.

Con ello se favorece el desarrollo de una Guía Didáctica de Evaluación de

Destrezas con Criterio de Desempeño del Bloque Curricular Algebra y

Geometría de primero de bachillerato, que ayudaron al normal

desenvolvimiento de las clases de matemática para que los estudiantes

logren su auto – preparación, que se sientan aptos y preparados para

competir y enfrentar retos en nuestra sociedad.

Los docentes estamos comprometidos a estar predispuestos al cambio,

siendo cada día innovadores , actualizándonos y buscando estrategias para

evaluar de diversas formas la matemática a fin que podamos hacer que los

estudiantes desarrollen sus destrezas hasta que adquieran mecanismos que

les permitan ser cada día mejores y que puedan insertarse de manera fácil en

el mundo laboral.

148

MATERIAL DE REFERENCIA

BIBLIOGRAFÍA:

• BARROS, T. y RODRÍGUEZ, F. Diseño curricular por competencias.

Quito Ecuador. 2004.

• DEL CARPIO, Rosa, FAJARDO Rosa Elena y VILLAFUERTE Paquita,

Diccionario y Guía de Ideas sobre educación. Lima Perú.

• EVALUACIÓN DE APRENDIZAJES, Programa para el mejoramiento y

capacitación docente por la calidad de la educación, 2004.

• GOMEZ,J. GONZÁLEZ. J. Evaluación y certificación de competencias.

2004.

• JOAN Mateo Andrés, La evaluación educativa, su práctica y otras

metáforas, Colección para educadores, Editorial Alfa omega, 1ra edición

2006, Lima Perú.

• LÓPEZ, Blanca e HINOJOSA, Elsa, Evaluación del aprendizaje,

Alternativas y nuevos desarrollos, México. Editorial Trillas 2000.

• RODRIGUEZ, Freddy .Manual de evaluación del aprendizaje, Ministerio

de Educación y Cultura, 2004.

• Competencias de la Aala Z. Diseño curricular por competencias. Quito

Ecuador. 2007

• TERÁN, G. Hacia una Educación de Calidad: El proyecto de

Investigación. Cómo Elaborar .Ediciones del Departamento de

Investigación y Doctrina ESMIL, Quito Ecuador 2006.

• DICCIONARIO EVEREST. SINONIMOS Y ANTONIMOS. Editorial

Everest.S.A.Madrid.España. 1990.

• DICCIONARIOS ENCICLOPEDICOS LEXIS 22.TOMO 24.Impreso en

España. 2001. Edición Integra.

• DÍAZ Barriga Frida y Hernández Rojas Gerardo, Estrategias docentes para

un aprendizaje significativo, Edit, McGRAW-HILL, México, 1999, pp.

196,198.

149

• CORDERO, Iñiguez.Juan. Evaluación de los aprendizajes. 2002. Editorial

ORIÖN. Quito-Ecuador

• VÁSCONEZ ,Aristóbulo. ELEMENTOS DE ESTADÍSTICA GENERAL Y

EDUCATIVA. Segunda Edición 1984. Quito –Ecuador

• SCHWARTZ. POLLISHUKE. Aprendizaje Activo. Madrid. 1995.

• BUZAN, T; BUZAN, B.(1996) El Libro de los Mapas Mentales, Editorial

• SAMBRANO, U; STEINER, A. (2000): Mapas Mentales, Ediciones Alfadil,

Caracas.

• Evaluación del Aprendizaje. Enfoque centrado en Competencias

• Universidad de Guadalajara Sistema de Educación Media Superior

• de Educación Técnica .A g o s t o 2 0 0 9

• Métodos y técnicas de la evaluación Conceptos relacionados con la

evaluación

• Fuentes de referencia U D G / S E M S / D i r e c c i ó n d eE d u c a c i ó

n T é c n i c a / R e d i s e ñ o C u r r i c u l a r / A g o s t o 2 0 0 9

• Evaluación del Aprendizaje. Enfoque centrado en competencias

• U D G / S E M S / D i r e c c i ó n d eE d u c a c i ó n T é c n i c a / R e d i

s e ñ o C u r r i c u l a r / A g o s t o 2 0 0 9

• HEREDIA, Cayetano, Fascículo: Evaluación Aprendizaje, Universidad

Peruana

150

LINKOGRAFIA:

• http/www. Graphic Organizer lndex.2006

• http/www. Conceptos. 2006

• http/www. Página abierta: ORGANIZADORES. 2006.

• http://www.cnice.mecd.es/recursos2/orientación/01apoyo

• http://www.catedras.fsoc.uba.ar/pracens/criterios_evaluacion.htm

• server2.southlink.com.ar/vap/desempenio.htm

• www.aeca.es/xiiicongresoaeca/cd/108c.pdf

• www.arearh.com/psicologia/4generacion.htm

• www.asimetcapacitacion.cl/evaluacion_360grados.htm

• www.aulafacil.com/Liderazgo/Lecc-27.htm

• www.bajacalifornia.gob.mx/oficialia/Recomendaciones%20evaluacion.pdf

• www.clubciencia.cl/materiales/pautaprofesores.pdf

• www.cnr.berkeley.edu/ucce50/agro-laboral/7libro/06s.pdf

• www.comacrep.org.mx/noticias/not0510004.asp

• www.definicion.org/sistema-de-evaluacion-del-desempeno

• www.estrategia.com.ar/ediciones/edicion0038/como%20evalua r%20el%20

• desempeno.pdf

• http://ocw.utpl.edu.ec/instituto-de-pedagodia/elaboracion-de-guias-didacticas-en-

la-modalidad-de-educacion-a-distancia/unidad3-guia-didactica

• www.elprisma.com/apuntes/administracion_de_empresas/evaluaciondeldesemp

eno/default2.asp

• www.gestiopolis.com/canales/derrhh/articulos/No%202/evaluaciondeldesempeo.

htm

• www.laboris.net/Static/em_diccionario_evaluacion-desempeno. aspx

• www.madrimasd.org/Empleo/ServicioEstrategiaProfesional/ManualOrientacionPr

ofesional/tema10_3.asp

• www.rrhhmagazine.com/inicio.asp?url=/articulo/rrhh13.asp

• www.tress.com.mx/boletin/marzo2005/360.htm

• http://www.educar.ec/noticias/desempeno.html

• http://www.scribd.com/doc/45070972/INSTRUMENTO-DE-EVALUACION-DE-

DESTREZAS-CON-CRITERIO-DE-DESEMPENO

151

• Hppt://colegiodefilosofia.wikispaces.com/file/view/Ejemplos+de+Rubricas+y+lista

s+de+cotejo.pdf

• https://docs.google.com/viewer?a=v&q=cache:Yu_IumNaJhkJ:eduvirtual.chaping

o.mx/archivos/guia_didactica

• http://profesores.usfq.edu.ec/valen/recuros%20en%20linea%20texto/Recursos_

Matematicas_Bachillerato/Recursos_files/Lineamientos_Matematica.pdf

• http://ocw.utpl.edu.ec/instituto-de-pedagodia/elaboracion-de-guias-didacticas-en-

la-modalidad-de-educacion-a-distancia/unidad3-guia-didactica

152

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA DIRIGIDA A ESTUDIANTES

OBJETIVO:

Determinar la incidencia de la evaluación de las destrezas con criterio de

desempeño del Bloque Curricular Álgebra y Geometría en el rendimiento académico

de los estudiantes de Primero de Bachillerato General Unificado del Instituto

Tecnológico Superior “Ramón Bar

INSTRUCCIONES:

La encuesta es anónima y debe responder con absoluta sinceridad, no hay

respuesta buena ni mala. Lea cuidadosamente los planteamientos, escoja una sola

alternativa, la que usted considere apropiada y marque con una (x) dentro

paréntesis correspondiente tomando en cuenta la siguiente escala valorativa.

Siempre, Casi siempre, A veces, Nunca, Casi nunca.

Su ayuda será valiosísima

1. ¿El docente planifica la evaluación tomando en cuenta los intereses del

estudiante?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

2. ¿Cree que las evaluaciones que propone el docente son pertinentes con las

destrezas a realizar?

Siempre () Casi siempre () A veces (

3. ¿Tiene dificultades en la clase de matemática?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

4. ¿Los conocimientos previos y las experiencias

cuenta para su evaluación?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

5. ¿Le gusta a su profesor que lo evalúe?

Siempre () Casi siempre ()

153

UNIVERSIDAD TÉCNICA DE AMBATO

CEPOS

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA DIRIGIDA A ESTUDIANTES

la incidencia de la evaluación de las destrezas con criterio de

desempeño del Bloque Curricular Álgebra y Geometría en el rendimiento académico

de los estudiantes de Primero de Bachillerato General Unificado del Instituto

Tecnológico Superior “Ramón Barba Naranjo”.

La encuesta es anónima y debe responder con absoluta sinceridad, no hay

respuesta buena ni mala. Lea cuidadosamente los planteamientos, escoja una sola

alternativa, la que usted considere apropiada y marque con una (x) dentro

paréntesis correspondiente tomando en cuenta la siguiente escala valorativa.

Siempre, Casi siempre, A veces, Nunca, Casi nunca.

Su ayuda será valiosísima

¿El docente planifica la evaluación tomando en cuenta los intereses del

) Casi siempre () A veces () Nunca () Casi nunca ()

¿Cree que las evaluaciones que propone el docente son pertinentes con las

destrezas a realizar?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Tiene dificultades en la clase de matemática?

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Los conocimientos previos y las experiencias de los estudiantes son tomados en

cuenta para su evaluación?

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Le gusta a su profesor que lo evalúe?

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA DIRIGIDA A ESTUDIANTES

la incidencia de la evaluación de las destrezas con criterio de

desempeño del Bloque Curricular Álgebra y Geometría en el rendimiento académico

de los estudiantes de Primero de Bachillerato General Unificado del Instituto

La encuesta es anónima y debe responder con absoluta sinceridad, no hay

respuesta buena ni mala. Lea cuidadosamente los planteamientos, escoja una sola

alternativa, la que usted considere apropiada y marque con una (x) dentro del

paréntesis correspondiente tomando en cuenta la siguiente escala valorativa.

¿El docente planifica la evaluación tomando en cuenta los intereses del

) Casi siempre () A veces () Nunca () Casi nunca ()

¿Cree que las evaluaciones que propone el docente son pertinentes con las

) Nunca () Casi nunca ()

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

de los estudiantes son tomados en

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

A veces () Nunca () Casi nunca ()

154

6. ¿El docente realiza primero una evaluación diagnóstica y luego durante el

proceso de clase desarrolla evaluaciones?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

7. ¿El docente aplica evaluaciones sumativas, formativas, estrategias, técnicas y

otros recursos didácticos innovadores en el bloque curricular de algebra y

geometría que incidan positivamente en el rendimiento académico de la

matemática?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

8. ¿En la clase de matemática se fomenta el trabajo con destrezas por criterio de

desempeño innovadoras para mejorar su rendimiento?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

9. ¿Considera que su bajo rendimiento se debe a la falta de atención en clase?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

10. ¿Considera que el aprendizaje que recibe por parte de su maestro es

significativo?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

 GRACIAS POR SU ATENCIÓN

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA DIRIGIDA A DOCENTES DE MATEMÁTICA

OBJETIVO:

Determinar la incidencia de la evaluación de las destrezas con criterio de

desempeño del bloque curricular Álgebra

de los estudiantes de primero de bachillerato general unificado del Instituto

Tecnológico Superior “Ramón Barba Naranjo”.

INSTRUCCIONES:

La encuesta es anónima y debe responder con absoluta sinceridad, no hay

respuesta buena ni mala. Lea cuidadosamente los planteamientos, escoja una sola

alternativa, la que usted considere apropiada y marque con una (x) dentro del

paréntesis correspondiente tomando en cuenta la siguiente escala valorativa.

Siempre, Casi siempre, A

Su ayuda será valiosísima

1. ¿Planifica la evaluación tomando en cuenta los intereses del estudiante?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

2. ¿Cree que las evalu

realizar?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

3. ¿Tiene dificultades en la clase de matemática para enseñar a sus estudiantes?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

4. ¿Los conocimientos previos y las experiencias de los estudiantes son tomados en

cuenta para su evaluación?

Siempre () Casi siempre (

5. ¿Permite que lo evalúe?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

155

UNIVERSIDAD TÉCNICA DE AMBATO

CEPOS

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA DIRIGIDA A DOCENTES DE MATEMÁTICA

Determinar la incidencia de la evaluación de las destrezas con criterio de

desempeño del bloque curricular Álgebra y Geometría en el rendimiento académico

de los estudiantes de primero de bachillerato general unificado del Instituto

Tecnológico Superior “Ramón Barba Naranjo”.

La encuesta es anónima y debe responder con absoluta sinceridad, no hay

esta buena ni mala. Lea cuidadosamente los planteamientos, escoja una sola

alternativa, la que usted considere apropiada y marque con una (x) dentro del

paréntesis correspondiente tomando en cuenta la siguiente escala valorativa.

Siempre, Casi siempre, A veces, Nunca, Casi nunca.

Su ayuda será valiosísima

¿Planifica la evaluación tomando en cuenta los intereses del estudiante?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Cree que las evaluaciones que propone son pertinentes con las destrezas a

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Tiene dificultades en la clase de matemática para enseñar a sus estudiantes?

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Los conocimientos previos y las experiencias de los estudiantes son tomados en

cuenta para su evaluación?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Permite que lo evalúe?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA DIRIGIDA A DOCENTES DE MATEMÁTICA

Determinar la incidencia de la evaluación de las destrezas con criterio de

y Geometría en el rendimiento académico

de los estudiantes de primero de bachillerato general unificado del Instituto

La encuesta es anónima y debe responder con absoluta sinceridad, no hay

esta buena ni mala. Lea cuidadosamente los planteamientos, escoja una sola

alternativa, la que usted considere apropiada y marque con una (x) dentro del

paréntesis correspondiente tomando en cuenta la siguiente escala valorativa.

¿Planifica la evaluación tomando en cuenta los intereses del estudiante?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

aciones que propone son pertinentes con las destrezas a

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Tiene dificultades en la clase de matemática para enseñar a sus estudiantes?

iempre () Casi siempre () A veces () Nunca () Casi nunca ()

¿Los conocimientos previos y las experiencias de los estudiantes son tomados en

) A veces () Nunca () Casi nunca ()

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

156

6. ¿Realiza evaluaciones de retroalimentación durante el proceso de la clase?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

7. ¿El conocimiento de estrategias, metodologías, técnicas y otros recursos

didácticos innovadores, incidirá positivamente en el rendimiento académico de la

matemática?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

8. ¿En clase fomenta el trabajo con destrezas por criterio de desempeño

innovadoras

 para mejorar su rendimiento?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

9. ¿Considera que el bajo rendimiento se debe a la falta de atención en clase?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

10. ¿Considera que el aprendizaje que reciben los estudiantes es significativo?

Siempre () Casi siempre () A veces () Nunca () Casi nunca ()

 GRACIAS POR SU ATENCIÓN

